Local Government Community Satisfaction Survey

2009

Adamsville City Council

Research Results May 2009

A project sponsored by the Department of Planning and Community Development and local governments

MINISTER'S FOREWORD

I am pleased to present the 2009 *Community Satisfaction Survey* results, which provide Victoria's local government sector with a valuable overview of how communities view the performance of councils.

Importantly, the individual results give each participating council information about its own performance, as rated by residents, enabling trends in community satisfaction to be monitored and areas for both celebration and improvement to be highlighted.

The trend in overall council performance since the survey commenced in 1998 continues to be positive. In 2009, 79 per cent of respondents rated their councils' overall performance as *excellent*, *good* or *adequate*. This compares with 69 per cent in 1998. However, the result of 79 per cent is a slight fall on the previous year's result of 80 per cent. Metropolitan councils continue to report higher satisfaction with overall council performance than country councils, 82 per cent compared with 78 per cent respectively.

The survey questions refer to the broad areas of governance and service delivery. Governance is covered by overall council performance, advocacy, council contact and community. Service delivery is captured by nine key service areas ranging from town planning and economic development to local laws and waste management.

Town planning, economic development, and local roads and footpaths continue to be the key drivers of community satisfaction. These issues were identified as having the greatest influence on residents' levels of satisfaction, followed by recreational facilities and enforcement of local laws.

Seventy-eight of seventy-nine councils participated in the survey this year. The consistent involvement enables trends to be monitored and supports the survey's value as a powerful benchmarking tool for councils.

Three of the survey results form part of the Victorian Local Government Indicators, which councils publish annually in their annual reports. It is pleasing to note that some councils are making more than just these three survey results publicly available.

The Community Satisfaction Survey, together with the financial and asset management measures reported annually in the recently released Local Government in Victoria Report, provide a comprehensive overview of the sector's performance.

While councils recognise the *Community Satisfaction Survey* as important for benchmarking performance, it is essential that they continue to refine their own performance measurement systems. This enables a wide and robust selection of both qualitative and quantitative measures to be used to assess council performance.

I would like to thank all councils that participated in this year's survey as well as the independent research company, Wallis Consulting Group, for conducting the survey.

Richard Wyrac

RICHARD WYNNE MP Minister for Local Government

CONTENTS

1.	INTRODUCTION	1
2.	HOW THE SURVEY IS DONE	1
3.	KEY RESULTS IN SUMMARY	2
4.	SUMMARY RESULTS BY MEASURE 2009	5
5.	RELATIVE PERFORMANCE WITHIN LGA GROUP	6
6.	CUSTOMER WINDOW: KEY AREAS FOR IMPROVEMENT 2009	8
7.	RESULTS IN DETAIL: OVERALL PERFORMANCE	10
8.	RESULTS IN DETAIL: ADVOCACY	11
9.	RESULTS IN DETAIL: COMMUNITY ENGAGEMENT	12
10.	RESULTS IN DETAIL: CUSTOMER CONTACT	13
11.	RESULTS IN DETAIL: RESPONSIBILITY AREAS	14
APF	PENDIX 1: QUESTIONNAIRE	

APPENDIX 2: LIST OF COUNCILS

APPENDIX 3: RESPONSES TO OPEN ENDED QUESTIONS

1. INTRODUCTION

This is the twelfth year in which the Local Government Community Satisfaction Survey has been conducted. It is also the twelfth year in which Adamsville City Council has participated in the survey.

Hence, using this report, Adamsville City Council is able to track residents' views on its performance over time. The survey focussed on nine service areas and four governance measures. Each of these is reported to show progress and improvements in performance.

The report also identifies some key areas for improvement and for increasing resident satisfaction in the coming year.

In this report, Adamsville can monitor its performance on key measures with other councils in its like council group, that is 'inner metropolitan areas'.

In the section showing results in detail, beginning on page 10, results are provided for the last seven years. Councils requiring historical results from earlier years, should consult their previous reports, or contact Wallis Consulting Group.

2. HOW THE SURVEY IS DONE

The 2009 survey was undertaken by an independent market research consultancy, Wallis Consulting Group. The questionnaire used was identical to that of 2008 (and very similar to previous years) to allow for comparisons over time.

The survey was conducted by telephone. In order to complete the survey, a random sample of telephone numbers was selected from postcodes known to be in the Adamsville area. These numbers were called and a 'head of household' was selected for interview at that dwelling. Average interview length was 10 minutes.

Seventy-eight of the total seventy-nine Victorian local councils took part in the 2009 survey. Using a sample size of 350 interviews per council area, over 27,000 interviews were conducted across the State. The Statewide Research Results Summary Report is available on the Department's website at www.localgovernment.vic.gov.au

If you have further queries about the conduct of the survey, please contact either Pam Millwood at Wallis Consulting Group (pamm@wallisgroup.com.au / 03 8620 5614) or Eveline Kane at the Department of Planning and Community Development (eveline.kane@dpcd.vic.gov.au).

3. KEY RESULTS IN SUMMARY

EXPLANATION: INDEXED MEAN SCORES

Many of the survey questions ask respondents to rate their Council's performance on a five-point scale from "Excellent" to "Needs a lot of Improvement".

To facilitate comparisons over time, and between different measures, or between Councils, the scales are scored as shown below:

		INDEXED
SCALE RESULTS	<u>SCORE</u>	<u>SCORE</u>
Excellent - outstanding performance	5	100
Good - a high standard	4	80
Adequate - an acceptable standard	3	60
Needs some improvement	2	40
Needs a lot of improvement	1	20

The "Indexed Mean" is calculated by taking the mean value for all respondents on the five point scale and multiplying by twenty to convert this mean to an index of up to 100. In the Figures and Tables on the following pages, the scale for the "Indexed Mean" is used, which ranges from a minimum of 20 to a maximum of 100.

It should be noted that the indexed mean, as described above, is a quite separate measure from the 'Excellent/Good/Adequate' totals which are shown alongside the performance over time data on pages 10 to 22. The 'Excellent/Good/Adequate' results relate to the proportions of respondents giving these ratings, and are not mean scores.

3. KEY RESULTS: SUMMARY OF RESULTS FOR 2009

1	*		nmunity satisfaction rating for overall performance erally of the council	Indexed Mean 67
2	*	and	nmunity satisfaction rating for council's advocacy community representation on key local issues /ocacy)	62
3	*	enga	nmunity satisfaction rating for council's agement in decision making on key local issues mmunity Engagement)	60
4		and	nmunity satisfaction rating for council's interaction responsiveness in dealing with the public stomer Contact)	74
5		in ke	nmunity satisfaction rating for overall performance ey service areas and responsibilities (individual vice group ratings shown below)	67
		5a	Local Roads and Footpaths	64
		5b	Health and Human Services	73
		5c	Recreational Facilities	73
		5d	Appearance of Public Areas	69
		5e	Traffic Management and Parking Facilities	60
		5f	Waste Management	76
		5g	Enforcement of By Laws	67
		5h	Economic Development	65
		5i	Town Planning Policy and Approvals	59

* These results form part of the Victorian Local Government Indicators which councils include in their annual reports.

1. How the City of Adamsville performed in 2008/2009

	2	008	2009		Change in	Comparison of results to:	
					performance in the Last Year	All Councils in Group	All Councils
	Mean	Indexed Mean	Mean	Indexed Mean		2009	2009
a. Local Government Indicators					*	**	**
Overall Performance	3.4	68	3.4	67	Unchanged	Similar	Higher
Advocacy	3.2	64	3.1	62	Unchanged	Similar	Similar
Community Engagement	3.1	62	3.0	60	Unchanged	Similar	Similar
Customer Contact	3.9	78	3.7	74	Unchanged	Similar	Similar
b. Specific Performance Areas							
Local Roads and Footpaths	3.0	61	3.2	64	Improved	Higher	Higher
Health and Human Services	3.6	72	3.7	73	Unchanged	Similar	Similar
Recreational Facilities	3.7	74	3.6	73	Unchanged	Higher	Higher
Appearance of Public Areas	3.4	68	3.5	69	Unchanged	Higher	Similar
Traffic Management and Parking	3.1	62	3.0	60	Unchanged	Higher	Similar
Waste Management	3.8	75	3.8	76	Unchanged	Higher	Higher
Enforcement of Local Laws	3.3	66	3.3	67	Unchanged	Higher	Similar
Economic Development	3.1	63	3.2	65	Unchanged	Similar	Higher
Town Planning Policy and Approvals	2.9	58	2.9	59	Unchanged	Similar	Similar

* Improved/declined indicates a significantly different result from 20087.

** Higher/lower indicates a significantly different result from the 2009 mean score for others in the group/total.

Has any particular issue strongly influenced residents' overall rating?			
	%		
Yes - positive	13		
Yes - negative	32		
No	52		
Don't Know	1		

Q6a In giving your overall rating, has any particular issue strongly influenced your view, either in a positive or negative way?

If yes, Was it a positive or negative influence?

Residents' view of change in this Council's performance since 2007.			
	%		
Improved	19		
Stayed the same	64		
Deteriorated	8		
Don't Know	8		

Q7 Over the last 12 months, what is your view of the direction of Council's overall performance?

Has it improved, stayed the same or deteriorated?

Results for Adamsville City Council

	Percentaç was	ge of respoi	ndents sa	ying perfor				
MEASURE	Excellent	Good	Adequate	Needs some improvement	Needs a lot of improvement	RELEVANCY	MEAN	INDEXED MEAN
Overall Performance	<u>%</u>	<u>- %</u> 47	<u> </u>	<u>%</u>	<u>_%</u>	98%	3.4	<u> </u>
Advocacy and community representation	4	35	39	14	8	60%	3.1	62
Community Engagement	4	36	28	22	10	79%	3.0	60
Customer Contact (interaction & responsiveness)	30	42	8	9	11	51%	3.7	74
Specific responsibility areas:								
1. Local Roads and Footpaths	8	40	28	14	11	98%	3.2	64
2. Health and Human Services	19	48	19	9	5	53%	3.7	73
3. Recreational Facilities	18	48	19	12	4	89%	3.6	73
4. Appearance of Public Areas	11	52	16	16	6	99%	3.5	69
5. Traffic Management and Parking	5	33	29	23	10	96%	3.0	60
6. Waste Management	20	52	16	10	2	99%	3.8	76
7. Enforcement of By-Laws	8	44	28	14	6	84%	3.3	67
8. Economic Development	4	32	51	9	4	53%	3.2	65
9. Town Planning Policy and Approvals	4	33	30	20	13	73%	2.9	59

Explanation: Relevancy is the % of residents who could rate the Council on this measure, i.e. did not give a "Don't know" rating.

5. RELATIVE PERFORMANCE WITHIN LGA GROUP FOR 2009

Adamsville

Highest Result in Group

Median Result of Group

Lowest Result in Group

5. RELATIVE PERFORMANCE WITHIN LGA GROUP FOR 2009

Highest Result in Group Median Result of Group

Lowest Result in Group

6. CUSTOMER WINDOW: AN EXPLANATION

In allocating resources to improve services, Councils need to consider two factors:

- 1. The **relative importance** of each service area to the community, and
- 2. The current level of **performance** in service provision.

The improvement window (page 9) graphically identifies the 4 possible combinations of these two factors. The highest priority for improvement is indicated where current performance is low in a service area that the community views as of high importance.

The **importance** dimension uses a correlation coefficient. The correlation coefficient shows the relationship between each responsibility area rating and the overall performance rating – the extent to which a change in one influences a change in the other. Correlation coefficients range from 0 to 1. 0 indicates that there is no relationship while 1 shows a positive association (that an improvement in one rating will lead to an improvement in the other). A good level of correlation for survey measures of this kind is 0.5.

Another figure used to derive relative importance is the percentage of people who were able to rate Council's performance on the service area concerned. This is used because people generally do not rate services when they have not experienced them, or have no opinion about them. **Relative importance** for each area surveyed is achieved by multiplying the square of the correlation coefficient by the percentage of people who gave a satisfaction rating.

The **performance** measure is based on the percentage of people who gave a rating of excellent, good or adequate.

The four quadrants of the improvement window inform service improvement decisions as follows:

1) **Bottom right quadrant: Key areas for improvement.** Identifies those services that are relatively important to the community in which the Council underperformed. These are the first areas for improvement.

2) **Bottom left quadrant: Secondary areas for improvement.** Identifies service areas in which the Council has performed poorly which are of relatively lower importance to the community.

3) **Top right quadrant: Strengthen and consolidate.** Indicates those service areas that are relatively important to the community and for which they expressed a high level of satisfaction.

4) **Top left quadrant: Maintain existing performance.** Identifies services in which the Council has performed well, but which are of little relative importance to the Community. Although these areas don't contribute greatly to overall satisfaction, it may be that if Council allows standards to drop then the community may attribute them with a higher level of importance in the future.

The visual display on the next page shows the improvement window for Adamsville City Council.

6. CUSTOMER WINDOW: KEY AREAS FOR IMPROVEMENT 2009

95 Maintain Strengths - consolidate performance 90 Recreational facilities Economic development 85 Waste management Performance (% Excellent/Good/Adequate) Local roads and footpaths Health and human services Appearance of public areas Customer contact 80 Advocacy 75 Enforcement of local laws 70 Town planning Community engagement 65 Key 60 improvement areas: Act here Act here next Traffic and parking first 55 0.00 0.05 0.10 0.15 0.20 0.25 **Derived Importance**

Customer Window for Adamsville City Council

Adamsville's key areas for improvement are:

1. Town Planning Policy and Approvals

- This is an important issue for residents, but it has the lowest percentage of "Excellent/ Good/ Adequate" ratings, and some 34% would like to see improvement.

2. Traffic Management and Parking Facilities

- Although of lesser importance in comparison, it is still an area in need of attention
- 33% seek improvement.

3. Community Engagement

- Also lower in relative importance, yet
- 32% of residents would like to see improvement.

What Adamsville does well

Although residents desire further improvement in the area of traffic management and parking, Adamsville does relatively well compared to other councils in its group on this. Recreational facilities, enforcement of local laws, local roads and footpaths, waste management and the appearance of public areas also areas on which it performs better than the group. The latter three areas are also important to residents and are strengths which should be consolidated.

- Rates are not giving value for money
- Local roads and footpaths
- Council too focused on internal politics/ don't achieve outcomes
 Recreational facilities
- Recreational facilitie

9

9

9

8

- Don't consult to gauge community views
- Not doing enough/ need to lobby harder on key local issues
- Council represents some areas/services/interests but neglect others
- Lobbying skills need improvement/ more professional/ effective lobbying
- Council more interested in politics/themselves than community interests
- Town planning issues/ inappropriate development

15

13

13

9

9

4

Adamsville - Performance Over Time

Reasons Needs Improvement (2009)	
Number of Respondents:	89
	%
 Need to keep community better informed/communicate more 	57
Don't consult sufficiently/effectively/with entire community	44
 More community consultation/ use consultants less/more public meetings 	25
 Don't listen/ need to take more notice of community's wishes 	24
 Need to publicise/promote consultation sessions and inform us of results 	11
 Only pay lip service to issues/need to follow through 	8
 Communicate more regularly via newsletter/ local paper etc 	8
 Takes too long to get things done/ not enough action 	7
 Too much council in-fighting/get politics out of it 	2
 Need to consult with all areas in the council/ district 	2

Adamsville - Performance Over Time

Reasons Needs Improvement (2009)	
Number of Respondents:	36
	%
 Poor customer service/ need better communication skills/personal service 	42
 Not interested in helping/didn't take an interest/responsibility 	36
◆ Lack of follow up	33
 Took too long to respond 	28
 Issue not resolved in a satisfactory manner 	25
 Impolite/rude manner/tone 	19
Did not achieve outcome I wanted	17
 Not knowledgeable 	11
 Passed around departments/not clear who to speak to 	11
Too hard to get through to anyone/kept getting machine	8

11. RESULTS IN DETAIL: RESPONSIBILITY AREAS A) Local Roads and Footpaths

Adamsville - Performance Over Time % Excellent/ Good/ Adequate - 5 -20 -40 % Needs Improvement -60

Reasons Needs Improvement (2009)	
Number of Respondents:	84
	%
 Improve/ Fix/ Repair uneven surface of footpaths 	44
 More frequent/ better re-surfacing of roads 	35
 Improve the quality of maintenance on roads and footpaths 	21
 More/ better roadside drains and culverts 	21
 Increase number of footpaths/ widen footpaths 	18
 Quicker response for repairs to roads, footpaths or gutters 	12
♦ Fix/ improve edges and shoulders of roads	11
 More frequent maintenance/ cleaning of roadside drains and culverts 	11
 More frequent/ better slashing of roadside verges 	8
 Prune/trim trees/shrubs overhanging footpaths/roads 	8

12. RESULTS IN DETAIL: RESPONSIBILITY AREAS B) Health & Human Services

Adamsville - Performance Over Time

Reasons Needs Improvement (2009)	
	Number of Respondents: 26 Number of responses
 More facilities/resources for Aged Care/better nursing homes 	8
 Improved/More childcare facilities/after school/holiday care 	8
 More funds/resources to reduce waiting lists for services 	5
 Increase resources for/availability of home help /meals on wheels 	4
 More/better support/services for minority/disadvantaged groups 	4
 More/better premises for health or community facilities 	4
 Improve quality of home help 	3
 More resources/longer hours for Maternal & Child Health Facilities 	3
 Services need to be improved in all areas/council needs to do mor 	e 2
 Improve services for children with special needs/ disability services 	s 1

12. RESULTS IN DETAIL: RESPONSIBILITY AREAS C) Recreational Facilities

Adamsville - Performance Over Time

Reasons Needs Improvement (2009)	
Number of Respondents:	49 %
 Better maintenance of Sporting facilities (including pools) 	29
 More/better Sporting Complexes (including pools) 	24
 More/better recreational activities/programs 	18
 More/better/safer Playgrounds and/or equipment/with sun shade 	12
 More/better library buildings/no library service/closing /moving library 	10
 More support/funding needed for recreational/sporting facilities 	10
 More/better facilities and resources at libraries (incl funding) 	8
 More/better bike paths/ walking tracks/ skate board facilities 	8
 More facilities/activities for young people/teenagers 	8
 More/better arts/cultural facilities/events in smaller towns 	6

12. RESULTS IN DETAIL: RESPONSIBILITY AREAS D) Appearance of Public Areas

Adamsville - Performance Over Time

Reasons Needs Improvement (2009)	
Number of Respondents:	76
	%
 Better maintenance of parks and gardens 	24
 Better care of street trees - watering, staking, removal etc 	24
 More frequent/better pruning of street trees/plants 	22
 More frequent/better street cleaning 	20
 Better landscaping/design (eg. more colour, more shady trees) 	20
 More frequent/better removal of litter in parks and gardens 	16
♦ More street trees	9
 Better/different types/mix of trees/vegetation/more appropriate trees 	8
 Better maintenance of amenities in parks (BBQs, tables, toilets etc) 	7
 More frequent slashing/mowing of public areas/fire hazard 	4

Adamsville - Performance Over Time

Reasons Needs Improvement (2009)	
	Number of Respondents: 110
	%
 More parking facilities/capacity 	42
 More parking facilities adjacent to shopping and business centres 	33
 Poor traffic/parking management 	24
 Improve traffic flow/congestion 	23
 Improve traffic management at intersections 	13
 More parking specifically allocated for residents 	12
 Improved parking management /more parking around schools 	11
 Improve road signage - general (parking/speed/road works) 	7
 Less parking restrictions 	6
 More speed inhibitors (humps, barriers, traffic islands etc) 	5

RESULTS IN DETAIL: RESPONSIBILITY AREAS 12.

Note: Only the most frequently mentioned reasons shown. Some respondents may have given more than one reason for needing improvement.

0

12. RESULTS IN DETAIL: RESPONSIBILITY AREAS F) Waste Management

Reasons Needs Improvement (2009)		
Number of Respondents:	39	
	%	
 Any/more frequent hard waste collection 	33	
 Any/More frequent collection of green waste/vegetation 	15	
More reliable Collections	13	
 More consistent/ lower fees for tips etc (reintroduce vouchers) 	10	
 More comprehensive recycling program/no recycling program 	10	
 Better location of tip/transfer station/rubbish dump/no tip/closed tip 	8	
 Collection of rubbish left on streets/footpaths/gutters/public areas 	8	
 Any/Better containers for collection of recyclable /green materials 	5	
 More frequent collection of recyclable materials 	5	
 Tip/transfer stations in poor condition/badly managed 	5	

12. RESULTS IN DETAIL: RESPONSIBILITY AREAS G) Enforcement of Local Laws

Reasons Needs Improvement (2009)	
Number of Respondents	
	%
 Greater enforcement of animal Local Laws 	31
 Greater enforcement of noise Local Laws (domestic, industrial, traffic) 	31
 Greater enforcement of parking restrictions/more officers/rangers 	20
 Less enforcement of parking restrictions 	14
 Greater enforcement of fire prevention Local Laws 	7
 Greater enforcement of littering Local Laws 	5
 Greater enforcement of Local Laws generally/more Local Laws officers 	5
♦ Local Laws are too lenient	3
♦ Local Laws are too stringent	2
 Greater enforcement of health/food handling Local Laws 	2

Note: Only the most frequently mentioned reasons shown. Some respondents may have given more than one reason for needing improvement.

The Wallis Group

12. RESULTS IN DETAIL: RESPONSIBILITY AREAS H) Economic Development

Reasons Needs Improvement (2009)	
Number of Resp	ondents: 24
Number	of responses
 Greater emphasis on Economic Development in general 	6
 Unaware of any economic development/improvement needed 	5
 More/better job creation programs/employment opportunities 	4
 Too little support for local businesses/ new business/many closing down 	4
 Not enough promotion of local businesses 	2
 Better financial planning/management of Council budget/money wasted 	1
Too much focus on major towns/need more focus on rural & regional areas	1
 Encourage more tourism 	1
 Need to publicise/inform the community of Council activities 	1
 More community consultation/consultation with business 	1

12. RESULTS IN DETAIL: RESPONSIBILITY AREAS I) Town Planning Policy & Approvals

Adamsville - Performance Over Time

Reasons Needs Improvement (2009)		
Number of Respondents	: 86 %	
♦ Better planning policies	31	
 Ugly/inappropriate design/development/out of character with area 	21	
♦ Less high density dwellings	19	
 More consultation with community 	19	
 More efficient/faster approval processes 	14	
 Too much residential sub-division 	13	
 Take better account of environmental issues 	13	
 More consistent decisions 	8	
 Greater enforcement of/adherence to planning policies 	8	
 Council should be stronger in representing community opinion 	7	

APPENDIX 1

Survey Questionnaire

WALLIS CONSULTING GROUP

Department for Planning & Community Development Community Satisfaction Survey 2009

WG3585 January 2009

INTRODUCTION

IF IN COUNCIL AREA:

Good morning/afternoon/evening. My name isfrom Wallis Consulting Group. We are conducting research on behalf of Victorian Local Government. The survey aims to find out how residents feel about the PERFORMANCE of local Government in your area. Can you confirm that you live in **(NAME OF COUNCIL)**?

IF NON-RESIDENT RATE-PAYER:

Good morning/afternoon/evening. My name isfrom Wallis Consulting Group. We are conducting research on behalf of Victorian Local Government. The survey aims to find out how residents feel about the PERFORMANCE of local Government in the **(NAME OF COUNCIL)**. Council records indicate that you are a rate-payer in that area.

GO TO S1

GO TO PRE S1

- 1 Yes
- 2 In different Council area
- Not available/callback (make appt)
 Household refusal
 Selected resident refusal
 Language Difficulties
 RETURN TO SMS
 RETURN TO SMS

PRE S1

LIST ALL COUNCILS IN SAME GROUP

What Local Government Area do you live in?

- 1 Correct Council can be selected **CONTINUE**
- 2 Council not listed cannot select RETURN TO SMS
- 3 Don't know RETURN TO SMS

SCREENING

- S1: Firstly, have you or anyone in your household worked in a market research organisation or local government anywhere in the last three years?
 - 1 No (continue)
 - 2 Yes Market Research
 - 3 Yes Local Government

CONTINUE RETURN TO SMS RETURN TO SMS

- S2: Also, we just wish to speak to residents, not businesses, of **(NAME OF COUNCIL)**. Are you a residential household (**IF GROUPS 3-5:** or a farming household)?
 - 1 Yes Residential Household
 - 2 Yes Farming Household
 - 3 No

RETURN TO SMS

- S3: Can I please speak to a head of your household (either male or female) that is 18 years or older?
 - 1 Yes available Continue

2	Not available/callback (make appt)	RETURN TO SMS
3	Household refusal	RETURN TO SMS
4	Selected resident refusal	RETURN TO SMS
5	Not in Council area	RETURN TO SMS
6	Language Difficulties	RETURN TO SMS

ONCE HAVE CORRECT PERSON: Thank-you for your participation. The survey will only take about 8 or 9 minutes AND THE INFORMATION YOU PROVIDE WILL BE USED TO HELP COUNCILS IMPROVE THEIR SERVICES. No information that you provide will be linked to your name.

IF A FARMING HOUSEHOLD: Please note, we would like you to participate in the survey thinking of your needs as a resident, rather than specific farm management issues.

- S5: My supervisor may be monitoring the interview for quality control purposes. If you do not wish this to occur, please let me know.
 - 1 Monitoring allowed
 - 2 Monitoring NOT allowed

MAIN SURVEY

Q1 I'm going to read out a list of nine areas which are the responsibility of local Government. For each area of responsibility, I would like to establish your ASSESSMENT OF THE PERFORMANCE of **(NAME OF COUNCIL)** over the last twelve months. Please keep in mind that the focus is on local government only.

NOW ASK (a) AND (b) WHERE NECESSARY FOR EACH RESPONSIBILITY AREA, BEFORE PROCEEDING TO NEXT SERVICE AREA. RANDOMISE.

Q1ax) In the last twelve months, how has (NAME OF COUNCIL) performed on (RESPONSIBILITY AREA)? Was it ... ?

READ OUT 1-5 INCLUDING DEFINITIONS THE FIRST TIME AND THEREAFTER ONLY THE KEY WORDS.

- 5 Excellent outstanding performance
- 4 Good a high standard
- 3 Adequate an acceptable standard
- 2 Needs some improvement
- 1 Needs a lot of improvement
- 0 Don't Know / Can't Say

ASK Q1b IF CODES 4 OR 5 IN Q1a. OTHERWISE CONTINUE WITH THE NEXT RESPONSIBILITY AREA.

Q1bx) Why do you say that? PROBE FULLY. DO NOT READ OUT.

USE ATTACHED PRE-CODES FOR EACH RESPONSIBILITY AREA.

ASK Q1c FOR THE SECOND RESPONSIBILITY AREA ONLY.

- Q1c) Have you or any member of your household used any of the HEALTH AND HUMAN SERVICES provided by the **(NAME OF COUNCIL)** in the last 12 months?
 - 1 Yes
 - 2 No

RESPONSIBILITY AREAS:

- LOCAL ROADS AND FOOTPATHS, excluding highways and main roads (IF GROUPS 2-5: but INCLUDING roadside slashing / maintenance)
- 2. HEALTH AND HUMAN SERVICES; this includes Meals on Wheels, home help, maternal and child health, immunisation, child care, and support for disadvantaged and minority groups, but EXCLUDES hospitals.
- 3. RECREATIONAL FACILITIES; this includes sporting facilities, swimming pools, sports fields and playgrounds, arts centres and festivals, and library services.
- 4. APPEARANCE OF PUBLIC AREAS; this includes local parks and gardens, street cleaning and litter collection, and street trees.
- 5. TRAFFIC MANAGEMENT AND PARKING FACILITIES; this includes council provision of street and off street parking, and local road safety.
- 6. WASTE MANAGEMENT; this includes garbage and recyclable collection, and operation of tips / transfer stations.

parking, and fire prevention.

- 8. ECONOMIC DEVELOPMENT; this includes business and tourism, and jobs creation.
- 9. TOWN PLANNING POLICY AND APPROVALS, including heritage and environmental issues.
- Q2a In the last twelve months, have you had any contact with **(NAME OF COUNCIL)**? This may have been in person, by telephone, in writing, email or by fax.
 - 1 Yes

7.

2 No

SKIP TO Q3

- Q2b Thinking of the most recent contact, how well did **(NAME OF COUNCIL)** perform in the WAY you were treated things like the ease of contact, helpfulness and ability of staff, speed of response, and their attitude towards you. We do NOT mean the ACTUAL OUTCOME. Was it ... READ OUT 1-5 ... ?
 - 5 Excellent outstanding performance
 - 4 Good a high standard
 - 3 Adequate an acceptable standard
 - 2 Needs some improvement
 - 1 Needs a lot of improvement
 - 0 Don't Know / Can't Say

ASK Q2c IF OPTION 2 AND CODES 4 OR 5 IN Q2b. OTHERWISE SKIP TO Q3a

Q2c Why do you say that? PROBE FULLY. DO NOT READ OUT.

(USE ATTACHED PRE-CODES)

ASK ALL

- Q3a Over the last 12 months, how would you rate the performance of **(NAME OF COUNCIL)** on consulting with the community and leading discussion on key social, economic and environmental issues which could impact on the local area, and may require decisions by Council? Would you say it was... READ OUT PERFORMANCE SCALE 1-5...?
 - 5 Excellent outstanding performance
 - 4 Good a high standard
 - 3 Adequate an acceptable standard
 - 2 Needs some improvement
 - 1 Needs a lot of improvement
 - 0 Don't Know / Can't Say

ASK Q3b IF OPTION 2 AND CODES 4 OR 5 IN Q3a. OTHERWISE SKIP TO Q4a

Q3b Why do you say that? PROBE FULLY. DO NOT READ OUT.

(USE ATTACHED PRE-CODES)

Page 5

- Q4a In the last twelve months, how well has **(NAME OF COUNCIL)** represented and lobbied on behalf of the community with other levels of government and private organisations, on key local issues? Was it ... READ OUT 1-5 ... ?
 - 5 Excellent outstanding performance
 - 4 Good a high standard
 - 3 Adequate an acceptable standard
 - 2 Needs some improvement
 - 1 Needs a lot of improvement
 - 0 Don't Know / Can't Say

ASK Q4b IF OPTION 2 AND CODES 4 OR 5 IN Q4a. OTHERWISE SKIP TO Q5

Q4b Why do you say that? PROBE FULLY. DO NOT READ OUT.

(USE ATTACHED PRE-CODES)

- Q5 ON BALANCE, for the last twelve months, how do you feel about the performance of **(NAME OF COUNCIL)**, not just on one or two issues, BUT OVERALL across all responsibility areas. Was it ... READ OUT PERFORMANCE SCALE 1-5 ... ?
 - 5 Excellent outstanding performance
 - 4 Good a high standard
 - 3 Adequate an acceptable standard
 - 2 Needs some improvement
 - 1 Needs a lot of improvement
 - 0 Don't Know / Can't Say

SKIP TO Q7

- Q6a In giving your answer to the previous question, has any particular issue STRONGLY influenced your view, either in a positive or negative way? IF YES: Was it a positive or negative influence? MULTICODE IF NECESSARY
 - 1 Yes Positive
 - 2 Yes Negative
 - 3 No
 - 4 Don't Know / No Response

ASK Q6b IF OPTION 2 AND CODES 4 OR 5 IN Q5. OTHERWISE SKIP TO Q7

Q6b Why do you say that on balance the council's overall performance is in need of improvement? PROBE FULLY. DO NOT READ OUT.

(USE ATTACHED PRE-CODES)

- Q7 Over the last 12 months, what is your view of the direction of **(NAME OF COUNCIL)**'s overall performance? Has it IMPROVED, STAYED THE SAME or DETERIORATED?
 - 1 Improved
 - 2 Stayed the Same
 - 3 Deteriorated
 - 4 Don't Know / Can't Say

DEMOGRAPHICS

- Q8a Now I have just three final questions ... To which one of the following age groups do you belong? (READ OUT 1-5)
 - 1 18 24
 - 2 25 34
 - 3 35 49
 - 4 50 64
 - 5 65 +
 - 6 Refused
 - 7 Under 18

GO TO Q8b

NOW GO TO Q9

- Q8b I originally asked to speak to someone who is 18 years or older. Can you please confirm that you are under 18 years old?
 - 1 Yes, confirm
 - 2 No

GO BACK TO Q8a

- Q9 Thinking of the property you live in, do you OWN it or are you RENTING?
 - 1 Own (includes purchasing)
 - 2 Renting

IF CALLING PROPERTY IN COUNCIL AREA ASK Q10a, IF CALLING PROPERTY OUTSIDE COUNCIL AREA ASK Q10b

- Q10a Is the property WE HAVE CALLED YOU AT your main permanent residence or a secondary residence such as a holiday home?
- Q10b Is the property in the **(NAME OF COUNCIL)** area your main permanent residence or a secondary residence such as a holiday home?
 - 1 Permanent residence
 - 2 Secondary residence
- Q11 Record gender:
 - 1 Male
 - 2 Female
- Q12 Record language interview conducted in:
 - 1 English
 - 2 Other SPECIFY (including home translator)

CLOSE: Thank you for taking part in this research. Your views count and we're very glad you made them known to us. This research is being carried out in accordance with the Privacy Act and the information you provided will be used for research purposes only. Once the survey is complete, any information that could identify you will be removed from the computer records.

Just in case you missed it, my name is and I'm from the Wallis Group. If you have any questions about this survey you may contact the Australian Market and Social Research Society on 1300 364 830.

RA 1 – Local Roads and Footpaths Pre-codes

ON SCREEN:

- 1. Improve/ Fix/ Repair uneven surface of footpaths
- 2. More frequent/ better re-surfacing of roads
- 3. More frequent / better slashing of roadside verges
- 4. Improve standard of unsealed roads (loose gravel, dust, corrugations)
- 5. Improve/More frequent grading etc of unsealed roads
- 6. Quicker response for repairs to roads, footpaths or gutters
- 7. Increase number of footpaths/ widen footpaths
- 8. Fix/ improve unsafe sections of roads
- 9. Improve the quality of maintenance on roads and footpaths
- 10. More frequent maintenance/ cleaning of roadside drains and culverts
- 11. Fix/ improve edges and shoulders of roads
- 12. More/ better roadside drains and culverts
- 13. Prune/trim trees/shrubs overhanging footpaths/roads
- 14. Other (SPECIFY)

CODING:

- 15. Widen roads/roads too narrow
- 16. More/better street/road signs (including position/visibility)
- 17. More/better street lighting
- 18. Need improved/more frequent weed control
- 19. Increase number of sealed roads outside town limits
- 20. Increase number of sealed roads inside town limits
- 21. Tree roots causing damage to footpaths/roads/drains
- 22. Council favours/focuses on certain areas over others
- 23. Traffic management issues

RA 2 – Health and Human Services Pre-codes

ON SCREEN:

- 1. More funds/resources to reduce waiting lists for services
- 2. More facilities/resources for Aged Care/better nursing homes
- 3. More/better support/services for minority/disadvantaged groups
- 4. Increase resources for/availability of home help /meals on wheels
- 5. More resources/longer hours for Maternal & Child Health Facilities
- 6. Improved/More childcare facilities/after school/holiday care
- 7. Improve quality of home help
- 8. More/better centres/facilities generally in more remote towns/areas
- 9. Services need to be improved in all areas/council needs to do more
- 10. Improve quality/variety of food in meals on wheels program
- 11. More/better publicity/information about available services
- 12. More/better premises for health or community facilities
- 13. Better transport to/from health or community centres/facilities
- 14. Other (SPECIFY)

CODING:

- 15. More/better activities/programs for young people
- 16. More information/resources to immunisation programs
- 17. Improve services for children with special needs/ disability services
- 18. More facilities/services for mental health
- 19. Improve/increased dental program/services
- 20. Better management of services/organisations

RA 3 – Recreational Facilities Pre-codes

ON SCREEN:

- 1. More/better Sporting Complexes (including pools)
- 2. Better maintenance of Sporting facilities (including pools)
- 3. More facilities/activities for young people/teenagers
- 4. More/better/safer Playgrounds and/or equipment/with sun shade
- 5. More/better sporting complexes and/or facilities in smaller towns
- 6. More/better recreational activities/programs
- 7. More/better library buildings/no library service/closing /moving library
- 8. More/better facilities and resources at libraries (incl funding)
- 9. More community consultation about recreational facilities etc
- 10. More/better arts/cultural facilities/events in smaller towns
- 11. More/better bike paths/ walking tracks/ skate board facilities
- 12. Longer opening hours for Sporting Complexes (including pools)
- 13. More support/funding needed for recreational/sporting facilities
- 14. Other (SPECIFY)

- 15. More/better amenities in recreation areas (eg. seats, picnic tables, barbeques etc)
- 16. Less expensive recreational facilities and activities/more consistent fees
- 17. Better/More maintenance of Parks/Playgrounds-syringes/ lighting/ trees/ equipment etc
- 18. More support for local sporting clubs in smaller towns
- 19. Council favours certain areas over others in regard to recreational facilities
- 20. More publicity/information on facilities and activities/programs
- 21. More/better performing arts facilities
- 22. More/better events and festivals
- 23. Not enough money spent on cultural events and festivals
- 24. Not enough support for local community groups/clubs
- 25. Larger range/greater availability of books
- 26. Pool/baths closing/moving/closed/should be open more months a year
- 27. Need more parks/open space
- 28. Everything takes too long/upgrading of facilities/decision making i.e. facilities
- 29. Improved management of facilities/sports/recreation/library etc (incl food management)

RA 4 – Appearance of Public Areas Pre-codes

ON SCREEN:

- 1. Better maintenance of parks and gardens
- 2. More frequent/better street cleaning
- 3. More frequent/better pruning of street trees/plants
- 4. More frequent slashing/mowing of public areas/fire hazard
- 5. More frequent/better removal of litter in parks and gardens
- 6. Better care of street trees watering, staking, removal etc
- 7. Better landscaping/design (eg. more colour, more shady trees)
- 8. More street trees
- 9. Better maintenance of beaches, lakes, rivers and surrounding areas
- 10. Some areas favoured over others/some areas are neglected
- 11. Better maintenance of amenities in parks (BBQ's, tables, toilets etc)
- 12. More frequent sweeping of leaves
- 13. More emphasis on smaller towns
- 14. Other (SPECIFY)

- 15. More frequent spraying of weeds in open spaces/better weed management
- 16. Retain/More parks and gardens/open spaces
- 17. Better amenities within parks/gardens (eg. BBQ's, Picnic tables, toilets, play equipment etc.)
- 18. Better/different types/mix of trees/vegetation/more appropriate trees
- 19. Cleaning of public areas/generally untidy
- 20. More frequent clearing of public litter bins
- 21. More/better cleaning up of condoms, syringes etc. in parks, beaches, alleys
- 22. Clear drains regularly/stormwater drains often blocked/gutters
- 23. Improve streetscapes with landscape or architectural features
- 24. More public litter bins
- 25. Quicker/more frequent removal of graffiti/attention to vandalism
- 26. Cutting down too many trees
- 27. More maintenance of nature strips/median strips
- 28. Improve/better maintenance of entrances to town
- 29. Not responsive to maintenance requests/takes too long

RA 5 – Traffic Management and Parking Facilities Pre-codes

ON SCREEN:

- 1. More parking facilities adjacent to shopping and business centres
- 2. More parking facilities/capacity
- 3. Poor traffic/parking management
- 4. Improve traffic flow/congestion
- 5. Improve traffic management at intersections
- 6. More free parking/cheaper parking
- 7. Improve road signage general (parking/speed/road works)
- 8. More parking specifically allocated for residents
- 9. Longer parking times/more long-term parking
- 10. More speed inhibitors (humps, barriers, traffic islands etc)
- 11. Improved parking management /more parking around schools
- 12. Less parking restrictions
- 13. Fewer parking meters
- 14. Other (SPECIFY)

- 15. More parking enforcement/traffic officers
- 16. More disabled parking needed
- 17. Reduce speed limits in residential areas
- 18. More pedestrian crossings
- 19. Streets/roads too narrow/need widening/cars parked on sides
- 20. Improve blind spots, dangerous curves etc. on country roads (excluding highways)
- 21. More community consultation
- 22. Greater restriction of non-resident parking
- 23. More parking restrictions
- 24. More parking around specific areas, eg train stations, hospitals, etc
- 25. Fewer speed inhibitors (humps, barriers traffic islands etc)
- 26. Install more traffic lights at dangerous intersections
- 27. Less Roundabouts
- 28. Restrict/discourage traffic on residential roads
- 29. Restrict truck traffic in streets
- 30. Parking spaces too small/need to be widened
- 31. Greater enforcement of speed limits

RA 6 – Waste Management Pre-codes

ON SCREEN:

- 1. More consistent/ lower fees for tips etc (reintroduce vouchers)
- 2. Any/more frequent hard waste collection
- 3. More comprehensive recycling program/no recycling program
- 4. More consistent/convenient/Longer opening times/days for Tips etc.
- 5. No garbage collection
- 6. More reliable Collections
- 7. Bigger bins
- 8. Any/More frequent collection of green waste/vegetation
- 9. Better location of tip/transfer station/rubbish dump/no tip/closed tip
- 10. No collection of recyclable materials
- 11. Any/Better containers for collection of recyclable /green materials
- 12. More frequent collection of recyclable materials
- 13. Tip/transfer stations in poor condition/badly managed
- 14. Other (SPECIFY)

- 15. Spilling garbage on footpath/ road during garbage collection/rubbish blows out of truck
- 16. Bins should be returned upright to curbside/in same place/with lids closed
- 17. More frequent rubbish collection
- 18. Cost of garbage/waste collection too much (including bins)
- 19. Extend areas covered by garbage collection in areas outside townships
- 20. Provide more info/keep residents informed about waste management procedures
- 21. More community consultation
- 22. Less damage to garbage bins
- 23. More education/promotion for recycling
- 24. Recyclable material goes into garbage truck/Doubt recycling occurs
- 25. Inconvenient time of day for pick-ups (too early/late/too noisy)
- 26. Collection of rubbish left on streets/footpaths/gutters/public areas
- 27. Quicker response to requests i.e., for new bins/bin lids

RA 7 – Enforcement of Local Laws Pre-codes

ON SCREEN:

- 1. Greater enforcement of animal Local Laws
- 2. Greater enforcement of noise Local Laws (domestic, industrial, traffic)
- 3. Greater enforcement of parking restrictions/more officers/rangers
- 4. Greater enforcement of Local Laws generally/more Local Laws officers
- 5. Greater enforcement of fire prevention Local Laws to clean up properties
- 6. Greater enforcement of fire prevention Local Laws
- 7. Greater enforcement of health/food handling Local Laws
- 8. Greater enforcement of littering Local Laws
- 9. Local Laws are too stringent
- 10. Less enforcement of parking restrictions
- 11. Quicker response to reports of Local Law infringements
- 12. Better attitude for Local Laws enforcement officers/rangers
- 13. Local Laws are too lenient
- 14. Other (SPECIFY)

- 15. Greater enforcement of pollution Local Laws (domestic, industrial, traffic etc)
- 16. More publicity/information to residents
- 17. Local Laws purely revenue raising
- 18. Animal Local Laws are too stringent
- 19. Greater enforcement of traffic/road laws (including footpaths)
- 20. More consistent application of Local Laws/enforcement
- 21. Create access to/more free parking/unrestricted parking/dislike parking meters

RA 8 – Economic Development Pre-codes

ON SCREEN:

- 1. More/better job creation programs/employment opportunities
- 2. Encourage more tourism
- 3. Too little support for local businesses/ new business/many closing down
- 4. Greater emphasis on Economic Development in general
- 5. Encourage more companies/industries to re-locate to the area
- 6. Unaware of any economic development/improvement needed
- 7. Better financial planning/manage't of Council budget/ money wasted
- 8. Too much focus on major towns/need more focus on rural & regional areas
- 9. Not enough promotion of local businesses
- 10. Encourage more desirable industries to locate to the area
- 11. Need to publicise/inform the community of Council activities
- 12. More community consultation/consultation with business
- 13. Too much emphasis on tourism
- 14. Other (SPECIFY)

- 15. Some areas of local govt are neglected
- 16. Stop rate increases/rates too high for businesses
- 17. Attract/encourage better/more diverse shops/businesses i.e. Target/ Spotlight/ newsagents
- 18. Takes too long to get things done/complete projects
- 19. Infrastructure in the area needs to be improved/keep up with new developments

RA 9 – Town Planning Policy and Approvals Pre-codes

ON SCREEN:

- 1. Better planning policies
- 2. More efficient/faster approval processes
- 3. More consultation with community
- 4. More consistent decisions
- 5. Too little regulation in heritage areas/knocking down old houses
- 6. Council should be stronger in representing community opinion
- 7. Take better account of environmental issues
- 8. Less high density dwellings
- 9. Too much residential sub-division
- 10. Ugly/inappropriate design/development/out of character with area
- 11. Greater enforcement of/adherence to planning policies
- 12. Take better account of impact on neighbouring properties
- 13. Too much regulation in heritage areas
- 14. Other (SPECIFY)

- 15. Less development/too much overdevelopment
- 16. Greater clarity/information on guidelines and process for building application
- 17. Too much highrise development/high rise apartments
- 18. More helpful Town planning staff
- 19. Not enough infrastructure to support new developments i.e. lack of water/ parking/ roads
- 20. Process is too bureaucratic/needs to be flexible/too many regulations/in exports
- 21. Council not very professional in this area/poor management
- 22. Could do better in this area/some areas favoured over others
- 23. Better planning for development of shopping areas
- 24. Decisions overridden by State Government/VCAT/the Tribunal

VALUE-ADD QUESTIONS PRE-CODES

Customer Contact: Q2c Why do you say that?

ON SCREEN (ALL):

- 1. Lack of follow up
- 2. Took too long to respond
- 3. Not interested in helping/didn't take an interest/responsibility
- 4. Poor customer service/ need better communication skills/personal service
- 5. Impolite/rude manner/tone
- 6. Issue not resolved in a satisfactory manner
- 7. Passed around departments/not clear who to speak to
- 8. Not knowledgeable
- 9. Did not achieve outcome I wanted
- 10. Too hard to get through to anyone/kept getting machine
- 11. Need longer opening hours/after hours contacts
- 12. Understaffed/spent too long waiting in queue/on phone
- 13. Not enough information/keep community informed
- 14. Other (SPECIFY)

Advocacy: Q3b Why do you say that?

ON SCREEN:

- 1. Don't represent the interests of the community
- 2. Not sure what the council does/ need to promote/ communicate effectively
- 3. Council does not make sufficient effort
- 4. Council represents some areas/services/interests but neglect others
- 5. Council more interested in politics/themselves than community interests
- 6. Don't consult to gauge community views
- 7. Not doing enough/ need to lobby harder on key local issues
- 8. Lobbying skills need improvement/ more professional/ effective lobbying
- 9. Didn't lobby effectively on freeway/toll issues etc
- 10. Division within council/infighting/need to be more cohesive
- 11. Need to assist/protect/encourage local business/industry
- 12. Town planning issues/ inappropriate development
- 13. Need more/improved public transport
- 14. Other (SPECIFY)

- 15. Time taken for action to take place is too long
- 16. Could generally improve/do better
- 17. Rates are too high/unjustified increases
- 18. Councillors seem incompetent/naive/inexperienced
- 19. Waste money/spending money in the wrong areas

Q5b Why do you say that on balance the council's overall performance is in need of improvement?

ON SCREEN:

- 1. Favour certain areas in Shire/ local government area over others
- 2. Council too focused on internal politics/ don't achieve outcomes
- 3. Make decisions despite community consultation/ don't listen to community
- 4. Rates are not giving value for money
- 5. Local roads and footpaths
- 6. Town planning policy and approvals
- 7. Decline in standard of service generally provided by council
- 8. Waste/spend too much money/poor financial management/in debt
- 9. Communicating/leading discussion with community
- 10. Appearance of public areas including foreshore
- 11. Traffic management and parking facilities
- 12. Recreational facilities
- 13. Economic development
- 14. Other (SPECIFY)

- 15. More resources/better handling of environmental issues
- 16. Service not as good as other councils
- 17. Health and human services
- 18. Waste management
- 19. Customer contact
- 20. Enforcement of Local laws
- 21. Too slow to act/respond/make decisions
- 22. Advocacy representation to other levels of govt
- 23. Crime/drug related problems/violence
- 24. Wasted money on plastic cows/moving art/public sculpture

Community Engagement: Q7b Why do you say that?

ON SCREEN:

- 1. Need to keep community better informed/communicate more
- 2. Don't consult sufficiently/effectively/with entire community
- 3. Don't listen/ need to take more notice of community's wishes
- 4. More community consultation/ use consultants less/more public meetings
- 5. Need to publicise/promote consultation sessions and inform us of results
- 6. Only pay lip service to issues/need to follow through
- 7. Don't take a role in leading discussion/aren't proactive
- 8. Communicate more regularly via newsletter/ local paper etc
- 9. Only talk to the same people
- 10. Need to consult with all areas of the LGD
- 11. Inconsistent/ pick and choose which issues it leads discussion on
- 12. Too much council in-fighting/get politics out of it
- 13. Takes too long to get things done/ not enough action
- 14. Other (SPECIFY)

- 15. Should explain/justify/consult more on rates and fees
- 16. Rates are too high
- 17. More knowledgeable people/senior management on council
- 18. People don't get opportunity to speak at council meetings
- 19. Too concerned with lobby groups/minority groups
- 20. Could generally improve
- 21. Inappropriate developments/poor town planning decisions
- 22. Need to focus more on environmental issues

APPENDIX 2

List of participating councils

Annual Community Satisfaction Survey 2009 Participating Councils

1. Inner Melbourne Metropolitan Councils

Banyule City Council Bayside City Council Boroondara City Council **Darebin City Council** Glen Eira City Council Hobsons Bay City Council **Kingston City Council** Maroondah City Council Melbourne City Council Monash City Council Moonee Valley City Council Moreland City Council Port Phillip City Council Stonnington City Council Whitehorse City Council Yarra City Council

2. Outer Melbourne Metropolitan Councils

Brimbank City Council Cardinia Shire Council Casey City Council Frankston City Council Greater Dandenong City Council Hume City Council Knox City Council Manningham City Council Melton Shire Council Mornington Peninsula Shire Council Nillumbik Shire Council Whittlesea City Council Wyndham City Council Yarra Ranges Shire Council

3. Rural Cities and Regional Centres

Ballarat City Council Greater Bendigo City Council Greater Geelong City Council Greater Shepparton City Council Horsham Rural City Council Latrobe City Council Mildura Rural City Council Swan Hill Rural City Council Wangaratta Rural City Council Warrnambool City Council Wodonga City Council

4. Large Rural Shires

Bass Coast Shire Council Baw Baw Shire Council **Campaspe Shire Council** Colac-Otway Shire Council **Corangamite Shire Council** East Gippsland Shire Council **Glenelg Shire Council** Macedon Ranges Shire Council Mitchell Shire Council Moira Shire Council Moorabool Shire Council Moyne Shire Council South Gippsland Shire Council Southern Grampians Shire Council Surf Coast Shire Council Wellington Shire Council

5. Small Rural Shires

Alpine Shire Council Ararat Rural City Council Benalla Rural City Council **Buloke Shire Council** Central Goldfields Shire Council Gannawarra Shire Council **Golden Plains Shire Council** Hepburn Shire Council Hindmarsh Shire Council Indigo Shire Council Loddon Shire Council Mansfield Shire Council Mount Alexander Shire Council Murrindindi Shire Council Northern Grampians Shire Council Pyrenees Shire Council Borough of Queenscliffe Strathbogie Shire Council **Towong Shire Council** West Wimmera Shire Council Yarriambiack Shire Council