

	Minimum rate increase above statutory limit Application Form – Part B
For 2016-17

Issued January 2016

	Insert Name of Council
Date Submitted to IPART:
Council Contact Phone:
Council Contact Email:

[image: IPART title page_10]

© Independent Pricing and Regulatory Tribunal of New South Wales 2016
This work is copyright. The Copyright Act 1968 permits fair dealing for study, research, news reporting, criticism and review. Selected passages, tables or diagrams may be reproduced for such purposes provided acknowledgement of the source is included.
The Tribunal members for this review are:
Dr Peter J Boxall AO, Chairman
Ms Catherine Jones
Mr Ed Willett
Inquiries regarding this document should be directed to a staff member:
Dennis Mahoney	(02) 9290 8494
Tony Camenzuli	(02) 9113 7706
Independent Pricing and Regulatory Tribunal of New South Wales
PO Box K35, Haymarket Post Shop NSW 1240
Level 15, 2-24 Rawson Place, Sydney NSW 2000
T (02) 9290 8400 F (02) 9290 2061
www.ipart.nsw.gov.au

	ii
	
	
	IPART Minimum rate increase above statutory limit Application Form – Part B

	Minimum rate increase above statutory limit Application Form – Part B IPART
	
	
	iii

Contents
1	Introduction	1
When does a council need to make an application to increase minimum rates?	1
Completing the application form	2
Submitting your application	2
2	Criterion 1: Rationale for an increase in minimum rates	4
3	Criterion 2: Impact on ratepayers	4
4	Criterion 3: Consultation	5
5	Council resolution	6
6	Checklist of attachments	6
7	Certification	6

iii	IPART	|	Report title goes here
[bookmark: _Toc440871298]Introduction
This form is to be completed by a council that is applying to introduce or increase minimum rates above the statutory limits under section 548 of the Local Government Act 1993.
IPART assesses each application against the criteria set out in the Office of Local Government (OLG) Guidelines for the preparation of an application to increase minimum rates above the statutory limit for 2016/2017. Councils should refer to these guidelines before completing this application form. The Guidelines are available on the OLG website at www.olg.nsw.gov.au.
Councils intending to submit an application should have notified IPART by 11 December 2015 of their intention to apply to increase minimum rates.
Any councils that did not notify but intend to apply to increase minimum rates for 2016-17 should contact us as soon as possible.
This part of the application (Part B) must be completed in conjunction with Minimum Rate Increase above Statutory Limit Application Form 2016-17 – Part A.
As outlined in the OLG’s Guidelines, councils that are the subject of merger proposals will not be eligible for a minimum rate variation for the 2016-17 rating year.
[bookmark: _Toc433709441][bookmark: _Toc440871299]When does a council need to make an application to increase minimum rates?
A council must apply for a minimum rate increase if the effect of increasing a minimum rate causes the minimum to exceed the statutory limit. The current statutory limit on the minimum amount that may be specified by a council when levying an ordinary rate is $497.[footnoteRef:1] [1: 	NSW Government Gazette, 27 February 2015 (2015 No 85). Based on an increase of 1.8%, in line with the rate peg, the statutory minimum rate is expected to rise to $506 effective 1 July 2016.]

However, a separate minimum rate application is not necessary where a council applies for a special variation that results in a minimum rate exceeding the statutory limit. This also applies to a council that is proposing to increase its minimum rates by more than the proposed special variation percentage. In both of these cases, the council is to clearly address the minimum rate increase in its special variation application.
Otherwise, if a council is seeking to introduce a new minimum rate, or increase an existing minimum rate, above the statutory limit, a minimum rate application will need to be submitted to IPART for approval.[footnoteRef:2] [2: 	OLG, Guidelines for the preparation of an application to increase minimum rates above the statutory limit 2016-2017, p 4.]

Councils making a special variation application are generally encouraged to apply the same percentage increase to minimum rates and general income, and maintain the same relative distribution of the rating burden between minimum and other ratepayers that was levied in the previous year. However, in some circumstances, it may be necessary for the council to apply a lower percentage increase to minimum rates than the requested increase in general income.
[bookmark: _Toc433709442][bookmark: _Toc440871300]Completing the application form
To complete this Part B form, insert the council’s response in the boxes and the area which is highlighted, following each section or sub-section. The council may also submit supporting documents, including confidential ones, as attachments to the application. Supporting information should be relevant extracts of existing publications rather than full publications. Please provide details of how we can access the complete publication should this be necessary.
We may ask for additional information to assist us in making our assessment. If this is necessary, we will contact the nominated council officer.
This application form consists of:
Section 2 – Criterion 1: 	Rationale for the proposed minimum rate increase
Section 3 – Criterion 2: 	Impact on ratepayers
Section 4 – Criterion 3: 	Consultation with the community
Section 5 – Council resolution
Section 6 – Checklist of attachments
Section 7 - Certification.
It is the council’s responsibility to provide sufficient evidence to support its application. Where applicable, councils should refer to the relevant Integrated Planning and Reporting (IP&R) documents to demonstrate how the criteria of assessment have been met.[footnoteRef:3] [3: 	OLG Guidelines for the preparation of an application to increase minimum rates above the statutory limit 2016/2017 p 7.]

[bookmark: _Toc433709443][bookmark: _Toc440871301]Submitting your application
First, you should register as an applicant council on the Council Portal on our website at http://www.ipart.nsw.gov.au/Home/Industries/Local_Govt. A User Guide for the Portal is also on our website, to assist you in the registration and online submission process. If you experience difficulties please contact Himali Ranasinghe on (02) 9113 7710 or by email himali_ranasinghe@ipart.nsw.gov.au
You are required to submit the application, via the Council Portal, by cob Monday, 14 March 2016. We encourage you to submit your application as early as possible.
File size limits apply on the Council Portal. The limit for the Part B application form is 10MB. The corresponding data limit for supporting documents is 50MB as is the limit for confidential documents (50MB). These file limits should be sufficient for your application. Please contact us if they are not.
We ask that councils also submit their application to us in hard copy (with a table of contents and appropriate cross referencing to supporting documents) to the following address by cob Monday, 14 March 2016:
Local Government Team
The Independent Pricing and Regulatory Tribunal
PO Box K35
Haymarket Post Shop NSW 1240
[bookmark: _GoBack]or
Level 15, 2-24 Rawson Place, Sydney NSW 2000.
We will post all applications (excluding confidential documents) on the IPART website. Confidential content may include part of a document that discloses the personal identity or other personal information pertaining to a member of the public or whole documents such as a council working document and/or a document that includes commercial-in-confidence content. Councils should ensure that documents provided to IPART are redacted so that they do not expose confidential content.
You should also make your application available to your community through your website.
[bookmark: _Toc440871302]Criterion 1: Rationale for an increase in minimum rates
In the OLG Guidelines, criterion 1 requires IPART to assess applications against:
The rationale for increasing minimum rates above the statutory amount.
The council needs to explain why it is seeking to introduce or increase minimum rates above the statutory limit and how the proposed minimum rates are to be applied. Applications are to indicate both the benefits and drawbacks of the proposed changes to the rating structure. Councils are required to explain the impact of the increase on the ratepayers who will be on the minimum rate, and the rationale for such changes.
     
[bookmark: _Toc440871303]Criterion 2: Impact on ratepayers
In the OLG Guidelines, criterion 2 requires the council’s application to include an analysis of:
The impact on ratepayers, including the level of the proposed minimum rates and the number and proportion of ratepayers that will be on the minimum rates, by rating category or subcategory.
In Part A of the application the council is to provide details of the current minimum rates and proposed increases in minimum rates and the number of ratepayers affected.
The council’s application is to explain how it will manage the impact on ratepayers and why you consider your proposed increase in minimum rates to be fair and equitable.[footnoteRef:4] [4: 	Attachment 1 of the OLG Guidelines discusses principles of rating including fairness and equity.]

In this section councils should comment on:
the extent to which the new minimum rates exceed the equivalent ad valorem rates that would apply in the absence of the minimum rates
the overall impact on ratepayers resulting from the proposed increase
affected ratepayers’ capacity to pay the higher level of rates, overall and by each rating subcategory
steps that have been taken to distribute the rate burden equitably
the council’s Hardship Policy (please attach a copy), and
any additional hardship provisions that relate to the proposed minimum rates.
In considering capacity to pay, you may want to consider how your socioeconomic profile and other relevant measures of capacity to pay relate to those for comparable councils. We will also review various socio-economic indicators, particularly as they relate to those for comparable councils in your OLG grouping.
     
[bookmark: _Toc440871304]Criterion 3: Consultation
In the OLG Guidelines, criterion 3 refers to:
The consultation the council has undertaken to obtain the community’s views on the proposal.
Councils need to demonstrate that they have conducted adequate consultation with the community about the proposed increases to minimum rates. In general, the consultation should include the broader community as well as the ratepayers directly affected, and provide an opportunity for community feedback on the proposals.
The breadth and depth of the consultation should be commensurate with the size of the proposed increase in rates.
The council should demonstrate that the consultation has been transparent, both in explaining the rationale for the proposal, and the full impact on affected ratepayers. Your consultation information should show:
that the proposed minimum rate increase includes the rate peg
the proposed increase in the minimum rates in annual terms (and not just in weekly terms)
where relevant, the impact on those ratepayers who do not pay the minimum rate, and
any change in the proportion of ratepayers on the minimum rate.
Applications are required to explain how the council has consulted with the community, the forms of consultation used, when consultation occurred, which groups were consulted and the feedback gathered.
Include examples of the consultation material that set out the details of the proposed minimum rates.
     
[bookmark: _Toc440871305]Council resolution
Has the council resolved to apply to IPART to increase minimum rates in 2016‑17? If so, please attach a copy of the council’s resolution to make the minimum rate application.
Note, the OLG Guidelines do not require a council to resolve to apply to IPART prior to making an application. However, it is good practice to do so.
[bookmark: _Toc440871306]Checklist of attachments
Check that you have attached the following documents to your application.

	Item
	Included?

	Part A Application form (Excel spreadsheet)
	|_|

	Part B Application form (Word) - this document
	|_|

	Extract of Delivery Program
	|_|

	Hardship Policy
	|_|

	Consultation material
	|_|

	Resolution to apply for the proposed minimum rate increase
	|_|

	Other supporting material
	[bookmark: Check2]|_|

Councils are responsible for ensuring that all relevant extracts or documents have been submitted with your application.
[bookmark: _Toc440871307]Certification
The General Manager and the Responsible Accounting Officer are required to complete the following certification form (over).

[bookmark: _Toc433709450][bookmark: _Toc440871308]APPLICATION TO INCREASE MINIMUM RATES ABOVE THE STATUTORY LIMIT
Name of Council:      
We certify that to the best of our knowledge the information provided in this application is correct and complete.

[bookmark: Text5]General Manager (name):      
[bookmark: Text6]Signature/date:      

[bookmark: Text7]Responsible Accounting Officer (name):      
[bookmark: Text8]Signature/date:      

Once completed, please scan the signed certification and attach it as public supporting document online via the Council Portal on our website.

	2
	
	
	IPART Minimum rate increase above statutory limit Application Form – Part B

	[bookmark: _Toc175058581]Minimum rate increase above statutory limit Application Form – Part B IPART
	
	
	3

image1.jpeg
v

P N

4 I P A R T Independent Pricing and Regulatory Tribunal

New South Wales

