

SHARED STATEMENT OF ASPIRATIONS

The following Peak and Industry Body organisations support the adoption of the following principles and priorities in the framing of the State Election 2018:

Tasmanian Chronic Disease Prevention Alliance

VISION:

All Tasmanians have the opportunity to live in vibrant, resilient, healthy and safe communities.

PRINCIPLES:

Working together

The Government acknowledges the wealth of knowledge, experience and passion in communities. It creates platforms for community-driven solutions by bringing together people in communities, the community sector, government, business and industry.

Doing things differently

The Government accepts that to create meaningful, long-lasting change we need to break from the ways we have always done things. It opens up opportunities for new ways to improve outcomes in education, health, housing, ageing and social inclusion.

Equal opportunity

The Government recognises that all Tasmanians deserve the opportunity to participate economically, socially and politically. It seeks to remove the barriers so that everyone can participate through work and in civic, social and recreational activities.

Economic Prosperity

The Government recognises the importance of a growing a resilient economic base as one of the key foundations to participation and prosperity for all Tasmanians.

Evidence-based policy

The Government accepts sustained, quality community outcomes can only be delivered off a strong evidence base and that through open provision of data delivery partners can develop policies and programs which are targeted and appropriate and more likely to deliver the desired outcomes.

PRIORITIES:

- > A framework to enable community knowledge to lead to community driven solutions.
- > Foundational work with communities to build their capacity to have a voice.
- > Establish an effective performance monitoring framework and publicly accountably reporting on the outcomes from State investments in community wellbeing.
- > Focus on health and wellbeing with investments in preventative health, health in all policies, healthy places and spaces, and access to healthy food.
- > Creation of liveable communities that support all Tasmanians and increase the capacity of older people to age in place.
- > Valuing and respecting citizens of all ages as active participants in the social, economic and civic fabric of our community according to their needs, desires and capacity.
- > Investments that will serve the State well in increasing productivity and securing the wellbeing of all communities.
- > Investments in education and creation of career opportunities in a contemporary labour market.
- > Promotion of our ageing population as an economic and social opportunity