

D R A F T

FINAL REPORT

ACT Community Facility Needs Assessment

(Central Canberra, Belconnen & Gungahlin)

Report to Planning and Land Management

By

Leigh Cupitt and Associates

in conjunction with

SMEC and Chalkley Consulting

May 2003

2

Acknowledgments

The consultants would like to thank all those people in the three case study districts
with whom we consulted for their time and effort in speaking to us. The Social
Infrastructure Working Group (SIWG) provided direction as a steering group for the
project and Kerry Browning and Megan Hansford of the Social Planning Unit in PALM
made substantial contributions to the report.

Note: The name Planning and Land Management (PALM) has now been preceded by
the ACT Planning and Land Authority (ACTPLA) and the Land Group is now the Land
Development Agency. As this study was undertaken prior to 1 July 2003 the names
PALM and Land Group will appear throughout this report.

3

CONTENTS

1. Exec Summary 5

2. Overview 7
2.1 Demographic context 7
2.2 Assessing need 7
2.3 Allocation of land for community purposes 8
2.4 Unleased CFLUP land 9
2.5 Management and use of facilities 10
2.6 Adequacy of Community Facility Land 11

3. Key Findings 13
3.1 District Summaries 13
3.2 Issues and Advice 19

4. Background 26
4.1 Objectives of the Study 26
4.2 Scope of the Study 27
4.3 Methodology 28
4.4 Study Constraints 30
4.5 Structure of report 30

5. Community Facility Provision (Policy & Practice) 32
5.1 History of planning for Community Facilities 32
5.2 Current planning policies 32
5.3 CFLUP land allocation process 33
5.4 Community and Recreation Facility Location Guidelines 34
5.5 ACT Government Planning context 35
5.6 Role of Community Facility provision across portfolios 36
5.7 Vacant land and surplus community facility buildings 40
5.8 Asset management of community facilities in the ACT 41
5.9 Examples of Interstate policy and practice 43

6. Population Forecasts & Demographic Trends 46
6.1 Background to growth 46
6.2 Census data 48
6.3 Poverty Estimations 48

7. District Reports 50
7.1 Central Canberra 50
7.2 Belconnen 59
7.3 Gungahlin 65

8. Other Relevant Studies 72
8.1 Summarised reports and studies 72

4

9. Consultation Summaries 82

10. Analysis of Results 89
10.1 Provision of community facilities – current & future assessment 89
10.2 Comment on future CFLUP development proposals 95
10.3 Maximising the use of community facilities 95
10.4 Development of a government strategy 97

Appendices

Appendix 1 COMFIS Codes
Appendix 2 Community Facilities by District and Sector
Appendix 3 District Consultation Outcomes
Appendix 4 2001 Census Demographic Profile – Districts
Appendix 5 Organisations Consulted
Appendix 6 Bibliography

5

1. Executive Summary

Community facilities are a vital component to building a healthy and liveable city. They
provide people with opportunities to meet and participate in activities, to worship, attend
schools, obtain services, recreate and much more. Community facilities can be
provided at both neighbourhood and metropolitan levels.

The Community Facilities Needs Assessment Study for the districts of Central
Canberra, Belconnen and Gungahlin is the first stage of an ACT-wide assessment of
the adequacy of community facility land to meet the changing needs of the community.
The second stage will cover Woden, Weston Creek and Tuggeranong.

The Study is designed to assist Planning and Land Management (PALM) and other
government agencies to plan for the provision of social infrastructure. To do this, the
Study has analysed population and demographic changes, facility provision, trends in
service delivery and government policy. To understand community perceptions of
facility provision, community consultations were undertaken and a survey of a range of
facilities to indicate facility usage. The Study looks at the adequacy of land with a
community Facility Land Use Policy (CFLUP) to meet changing needs and provides
broad comment on the provision of facilities no matter what land use policy they are
located on in each District.

The Study has not undertaken a physical audit of community facilities or community
facility land to provide a broader picture of facility provision. It also does not make
comments, other than in very broad terms, on service provision or the capacity of
existing facilities to serve community needs.

The PALM COMFIS (Community Facilities Information System) database has been
used to map facilities located on all land use policy sites. COMFIS requires constant
review and update and may still have some errors due to the changeable nature of
facilities and service provision. Throughout this process every attempt has been made
to update the information and ensure the maps included in the Study are current.
Community Facilities referred to in this report include a range of structures and
recreation areas. Facilities can be located within a larger complex or be a stand- alone
structure.

Planning for community facilities and services is carried out by a number of government
agencies, which use various methods to determine current and future need. These
include: benchmarking through the ratio of facility type per head of population; radius
of population surrounding a facility; and a needs based approach using a range of
techniques including assessing the use facilities and through consultation.
Development of commercial facilities is based more on meeting market demand.

It is evident that there is no single, definitive method applicable to assessing need for
all types of community facilities. Attempts to do this previously have not been
successful and therefore have not received the support of the ACT government as a
whole. While a simple formula to determine need now and for the future would appear
to be attractive, the fact remains that community needs are changeable and complex.
Factors associated with determining need are discussed further in this report.

6

The Study has found that community facilities and CFLUP land are highly valued by the
community and government, and provide social infrastructure essential to residents of
the ACT. Facilities are provided on a range of land use policies with CFLUP sites being
the major source of continuity in social infrastructure provision.

The findings of this report indicate there is adequate CFLUP land for community
purposes given the range of facility types located on all land use policy sites. The
consultants believe that CFLUP land will be capable of meeting most future needs only
if land allocation and leasing processes are further improved and clear priorities are set
for land allocation and facility provision. It is likely, however, that land for residential
aged care will need to be identified in order to meet the future needs of an ageing
population.

The Study suggests an urgent need to review the CFLUP land allocation and leasing
procedure to ensure flexibility in meeting community needs as they change. A more
evaluative approach to the use of CFLUP land (and their facilities) is required if they are
to meet community needs into the future.

The findings also emphasise an issue identified in previous studies. That is, for a
whole of government approach to planning for social infrastructure based on social
policy priorities and community demand, and for a standardised approach to the
management, leasing and maintenance of facilities to community groups.

The ‘District Reports’ in the ‘Overview’ provide a summary of the district issues detailed
within the report and provides comment on the likely demand for facilities based on
changing demography and through agency and community consultations. It is apparent
that while there is low population growth and a gradually ageing population facility and
service requirements will need to adapt accordingly. It is noted in the Study that use of
CFLUP land for aged care accommodation should be based on assessment of current
and future demand and appropriateness of sites agreed by the relevant agencies.

This first stage of an ACT wide study provides a greater emphasis on the policies and
processes surrounding use of CFLUP land and looks at strategies that should be
considered to improve social infrastructure provision. This aspect will not necessarily
need to be repeated in the second stage of the Study, as many of the issues will be
similar and already canvassed.

The key findings and responses are provided to assist PALM and other Government
agencies in understanding the complexities of social infrastructure provision and to
determine a more strategic approach to managing CFLUP land and facility planning.

This Study will complement the recently released paper on Community Service
provision in the ACT, other specific facility reviews currently under-way, the Spatial and
Social Plans and the Open Space Review.

7

2. OVERVIEW

2.1 Demographic context

The Chief Minister’s Department (Demographic Unit) has indicated that the population
growth rate of the ACT was at 1999/2000 at approximately 0.5% and is likely to rise to
1.0% by 2009/10. These projections show that future population growth in Canberra will
continue to be lower than most other states and territories with only South Australia and
Tasmania having a lower population growth. The median age is forecast to rise from
33.1 years in 2001 to 40.4 years in 2016. The population is an ageing one, albeit from
a low population base, that will likely require older persons facilities and services in the
future.

Other trends indicate movement of young people into the inner City of Canberra
although their stay may not be long term. Changes in household structures indicate an
increase in singles and couples living in apartments and townhouses. Significant areas
of growth will occur in existing and proposed new subdivisions such as Dunlop, North
Gungahlin, Lawson, Kingston Foreshore and North Watson.

2.2 Assessing Need

There is no definitive way of assessing what community needs might be in the future.
Rather, it is a continual process of analysing existing provision, the changing
demography, population projections and assessing demand as perceived by the
community and those who provide services to them.

A common four-fold way of identifying ways of assessing the concept of need described
by Jonathon Bradshaw (1972) discriminates between:

• Normative need (official standards i.e. ABS data)

• Perceived need (self reported i.e. measured in general terms by the “lack” of
something)

• Perceived need (eg. waiting lists i.e. inability to access something, is quantifiable in
terms of service providers waiting lists)

• Relative need (relative to other services – drawing comparisons between levels of
service provision, unmet need etc)

Over the years assessment of need for services and facilities has been based on a
range of processes involving benchmarking, raw and secondary data collection and
consultation that takes account of the above. In terms of future need, the above
analysis plus population projections may be used, although that will still not account for
unpredicted events, trends and the choices people make. For example, if considering
provision of aged persons services, assumptions can be made that if the population is
growing older, there will be an increased need for a range of health and
accommodation options for the over 65 year olds. By looking at the census we can see
where the current ageing and future ageing is likely to take place. However, there are
many variables affecting the choices people make such as: their ability to fund those
choices, how healthy and how long their lives will be and what familial support is
provided within the home. Nevertheless previous trends provide some indications.

8

Demand for new facilities and use of existing facilities will provide some insight into
need. However, obtaining current capacity, utilisation rates, figures on waiting lists or
turn-away rates can also be difficult and sometimes flawed. For instance, people trying
to find accommodation will put their name down on numerous facility waiting lists or will
be turned away from a range of services at any one time. Facilities also have different
capacities and quality of service.

The idea of this study providing a list of facility types needed in various locations was
deemed to be attractive as a means of identifying use for CFLUP sites in specific
locations or resolving potential areas of conflict. Given the many various methods of
assessment used by government agencies for specific types of facilities, along with the
purely consumer demand driven response applied by most, it was clear that such a task
would be flawed based on the broad range of facility types allowable on CFLUP land.
In some instances, reference is made to the 1992 Draft Site Provision Guideline
(PALM). However, it should be noted that this document is not a tool formally adopted
by Government and is not relied upon as definitive means of assessing facility
provision. For example, by assessing against the 1992 Guide it would appear that
there is enough long-day child-care in the Inner North and too many places of worship
in Belconnen and Central Canberra. Anecdotal evidence and agency assessment
suggests increased need for childcare provision in Town Centres given the changing
household structures, journey to work patterns and consumer behaviour. There is no
mechanism for determining need for Places of Worship, although a few of the major
denominations have reported changes in demand for their services and, in some
instances, a declining need for some of their facilities.

At the end of the day, each individual agency determines their facility needs and how or
when such provision should occur. Each commercial operator determines demand for
their services based on their own market research and usage. Where possible,
government agency assessment has been provided. This Study does not try to
determine which services or facilities should be located in certain areas, rather it looks
at more strategic ways of ensuring future needs will be met on CFLUP sites.

2.3 Allocation of land for community purposes

In the three study districts there are approximately 1257 facility types (i.e. pre-school,
community group accommodation, tennis courts, halls etc) operating from 1035
complexes (i.e. schools, sport complexes & ovals) located on 916 sites. Of these, 372
are located on CFLUP site.

The allocation of unleased CFLUP sites is undertaken by the Land Group (and from 1
July 2003, the Land Development Agency). Land is allocated to meet the uses as
identified in the Community Facility Land Use Policy of the Territory Plan. Lessees of
CFLUP land can be not-for-profit, government or commercial operators. Land is
allocated through a variety of means including: direct grant, auction and tender.

A more strategic planning approach to CFLUP site allocation will be required in future
as the level of unleased land becomes significantly reduced. This will be improved by
using a whole of Government approach applied to regularly assessing the prioritised
needs for areas to assist with assessing applicant proposals to develop on CFLUP
land. The planning process for social infrastructure has been previously met in part by
the Urban Development Program and through current practices that involve some
agency comment on particular applications. All direct sales are referred to Cabinet

9

whereby there is a whole of Government consideration. However, a whole of
Government understanding of the spatial determinants for allocation of unleased sites,
and a thorough assessment of determining need, should be agreed upon to determine
the best use of unleased CFLUP land. In this case, a list of priorities should be
identified and organisations could tender to provide these as long as they meet the
Territory’s requirements. The ability of the Government to monitor and evaluate
community facilities and community facility land will be a contributing factor to this
process.

One of the factors that affect the allocation of land is the ability of a potential applicant
to develop the land. Many not-for-profit groups apply for a concessional lease and
through the savings on land costs, develop the land using other monies raised or
through sources of government funding. For the many community groups who are not
as financially viable there will be an ongoing need for various types of community group
accommodation. It is recognised that most not-for-profit community welfare
organisations do not have the finances to develop land and have only a limited ability to
provide ongoing maintenance and management of facilities. Therefore, it is important
that the range of existing older structures, once they are surplus to their original use, be
assessed as to their appropriateness for community organisation accommodation at
community rental rates (non-profit organisations) or for small community profit
organisations (at commercial rental rates). The latter might include small, innovative
independent schools, childcare and community arts.

It should be acknowledged that community use is possible on other land use policies
such as Commercial, Restricted Recreation, Broadacre and Urban Open Space.
Indeed, a vast array of facilities is provided on other land use policies throughout
Canberra. Some of these include those that are not allowable on Community Facility
Land Use Policy sites e.g. clubs, cinemas etc. There may be some potential to facilitate
provision of community facilities in commercial areas through redevelopment activity
and for low impact community uses to be considered, where suitable, on Open Space
land. Wherever possible, proposals for residential community facilities should be
allocated on residential land with a caveat, where a concessional lease has been given,
to retain the purpose of the facility.

In regard to current demand for CFLUP sites, at the time of this study the Land Group
reported that for the three districts, there have been expressions of interest by a small
number of religious organisations for land in Gungahlin and there are current
negotiations underway to find land for a small independent school and two religious
community centres. There are also Government schools and recreation facilities
planned for Gungahlin. There are two aged care establishments planned for
Belconnen, a pre-school/child care proposed for Yarralumla and a number of existing
facility operators wishing to expand or renew their leases. Other facilities understood
to be in the planning stage are to be located on other land use policy sites.

2.4 Unleased CFLUP land

Although there is a broad spread of CFLUP sites available in the three districts, from
the information provided, it is clear that very little vacant (unleased) land is available for
future community use. The study has found that much of the unleased land available in
two of the three districts (Central Canberra and Belconnen) is constrained by location,
site characteristics or is under negotiation. This is different to leased land that may not

10

be fully utilised. Community facility land that is poorly located, has unusual topography
or site characteristics with a limited potential for future community use, should be varied
to Urban Open Space or another more appropriate land use policy.

The list of unleased CFLUP sites amounts to approximately 62.9 Hectares (HAs) in all
three districts. Previous assessments of unleased CFLUP land in 2000 indicated that
not all are suitable for development. Once all the sites that are under negotiation, and
those that are heavily constrained or very difficult to develop, are eliminated there are
approximately 18.9 HAs left. Further culling of the list of those sites that have ‘access
difficulties’ or are ‘constrained by trees’ reduces this further as indicated in the District
Reports (Chap 6). Some of this land may be captured in the Open Space Review,
which is assessing areas of unleased Territory land that may be perceived by the
community as part of the urban open space network.

In relation to unleased CFLUP land, it is important that the precautionary principle is
applied before determining an alternative land use for the site. This same principle was
used in the rationale for recent changes to the Community Facility Land Use Policy
(Variation 164 to the Territory Plan) to broaden the allowable community uses of such
land. More importantly, where the land is well located near shops and public transport
and is readily accessible, the land use policy should remain.

While a land development approach would suggest that it may be more economically
beneficial to sell parcels of vacant CFLUP for other land use purposes, the ability to
respond to changing needs or for unplanned events (eg recent bushfires), would be
reduced significantly. This would confirm views by sections of the community who fear
that loss of CFLUP sites would result in land not being available, as community’s needs
change. However, this needs to be balanced with the fact that many community groups
have received large tracts of land that have not been fully used and the inability of the
leasehold system to facilitate higher order use of that land.

Where vacant land is identified to be unsuitable for community purposes and surplus to
need, consideration should be given to handing back the land for other uses. The
possibility of a proportion of the revenue from sale of CFLUP sites being directed
toward the development of social infrastructure in that District should be examined.
Similarly, if there is Open Space that is suitable for community use that is not clearly
part of a recognised Urban Open Space network, thought should be given to allowing a
range of community uses on such sites.

2.5 Management & Use of facilities

A number of ACT Government agencies are responsible for providing facilities on
community sites. The government agencies that have responsibility for provision and/or
management of community facilities on Community Facility land in the ACT include the
Departments of: Education Youth and Family Services (DEY&FS), Urban Services
(DUS), Health and Community Care (H&CC), Disability Housing and Community
Services (DH&CC), Gungahlin Development Authority (GDA), Justice and Community
Services. Each agency has a facility manager and a different approach to asset
management and community service provision.

A survey undertaken in 2002 by DEY&FS, a major community facility asset manager,
assessed a number of their community service facilities on issues including the
structure, the use of the facility and insurance. PALM replicated this using the same

11

survey sent out to other facility types such as churches and educational institutions in
the three Districts. Information resulting from this concluded that while some facilities
reported high utilisation, particularly at certain times of the day, the average rate of
utilisation was low for both surveys.

A number of assumptions could be made in relation to these results such as: the facility
has a single use that does not complement other uses; the facility design no longer
meets a need in the community; facilities (on-site) managers are under-resourced or
unable to manage the hire of space effectively; that there is a general lack of public
awareness of the facility and the services available. However, further investigation
would need to be undertaken to examine this.

While it may be possible to gather data on levels of use in Government managed
facilities, it is currently more difficult to monitor levels of use of non-government leased
facilities on CFLUP sites. Even though the level of demand for non-government
services should determine the commercial success or failure, it is not always the case
that the lease is surrendered back to Government. It is also possible that the lessee
may not have the capability or wish to develop or sublease the land for another
community purpose. As such, PALM should investigate the possibility of a mechanism
to review the use of the land after 3 years initially. An evaluation of leased and
unleased CFLUP sites should be undertaken after 5 years to assess whether the land
use is meeting community need in the relevant catchment area and whether the land
area still meets the requirements. A range of options could be considered such as
acquiring unutilised parts of land for other community purposes, encouraging shared
use of land, reviewing lease entitlement and appropriateness of land use policy.

A number of NSW Councils use various methods to manage community facility land
and community facilities so that they remain appropriate to community need. A few
Councils have also embarked on developing a broad set of indicators and some of the
results are included in the body of this document.

Information from the community consultations indicated a desire for more standardised
approaches to the sub-leasing and maintenance of facilities and facility management
across Government agencies. This reflects a previous study undertaken on community
facilities in Civic and the Inner North. This study has provided comment on this in the
Key Findings in 3.2 below.

2.6 Adequacy of Community Facility Land

The main object of this study is to assess the adequacy of community facility land for
current and future need. In counting the number of CFLUP sites, land that is indicated
as a pathway, verge or road with a Community Facility Land Use Policy attached to it
has been excluded. In Gungahlin many sites are indicative only even within some
settled areas while further development and subdivision takes place. North Gungahlin’s
indicative sites have not been included. The approximate number of CFLUP sites for
each district is as follows:

Gungahlin (incl Hall): 26

Belconnen: 128

12

Central Canberra (incl Fyshwick): 218 (Inner North: 123 / Inner South 95)

The study found that there is an adequate supply of CFLUP sites spread throughout the
three districts to meet current needs. The ability of the land to meet future needs will
be dependent upon how flexible current lessees are to vary their community facility use
to meet changes in community demand. In Gungahlin there will be a requirement for
indicative CFLUP sites to remain flexible so that they are of the size that will meet
future needs.

It is expected that the sites of Belconnen and Central Canberra will be able to meet
future needs of the community, given the estimated low population growth, while sites
in Gungahlin will meet current needs. There are identified needs that have resulted
from this report. Many of these can be located on other land use policy sites. However
demand for Gungahlin is yet to be realised and PALM will need to ensure that the
smaller sites for local centres are assured for community halls and places of worship
etc. A large tract of land will need to be set aside for a residential aged care
establishment although this can be identified through future land release in the area.

If Canberra grows in a sustainable manner, many of the existing facilities and CFLUP
sites will be experience greater utilisation. However, the ability of existing CFLUP land
to meet changes in community needs will only occur if facilities are able to be adapted
to other uses and/or services able to diversify according to changing needs. To do this,
government and non-government lessees of CFLUP land need to ensure their facilities
and the services that operate from them remain flexible to meet emerging trends. As
such, land allocation and sub-leases should encourage both adaptability and flexibility.
The facility types identified as needed for each district, through consultation with
government and community, have been indicated in the district reports and 5.6 below.

13

3. Key Findings

3.1 District Summaries

The three districts differed vastly in their history, current demographic profiles and
community facility provision. Generally, planning and arrangements for many of the
public facilities such as libraries, arts, health, childcare, recreational and educational
facilities are undertaken by the relevant government agency in consultation with its
client group.

This report acknowledges that there are no definitive means of assessing needs or
predicting future needs. Lack of sufficient accurate data to enable analysis of the
current usage of facilities, capacity of facilities and condition of facilities in general also
impacts upon assessing how well facilities meet community need. Information on
vacant land was available although sites were not individually assessed for their
useability. A more detailed discussion on assessment of need can be found further in
this report.

The analysis of the three districts below consists of a qualitative assessment of the
current provision of community facilities against the current population profile, validated
by a consultative process. In order to provide some guidance in relation to facility
assessment, the 1992 Draft Guide to Facility Provision was considered as a basis for
comparing current community facility provision against population. However, this
process has not been adopted by the ACT Government as a reliable tool and is used
only as an indicative guide for a small selection of facility types.

Central Canberra District

Central Canberra at June 2001 had a population of more than 66,000 people. The
district (plus Fyshwick, Pialligo and Oaks Estate) has 722 community facilities operating
on 623 sites. Of these, 218 are CFLUP sites.

An overall assessment of the information available demonstrates that there is a
considerable number of community facilities and areas of community facility land in
Central Canberra. There is only limited data regarding the use of land and facilities and
for what purposes. This is particularly so given that sub-leasing of facilities by owners
is not easily accessible. As space in the Civic area is at a premium, it is important that
appropriate sites for community facilities are assured and remain flexible to changing
requirements. Priority should be given to retaining those uses that meet local and
metropolitan needs for community welfare, information services, arts and recreation
activities.

Clearly in the Central Canberra District there are a number of facilities that are quite old
and difficult to maintain not all of which are Government owned. This has been
highlighted in previous reports. The Griffin Centre is due to be rebuilt in the next couple
of years and opportunities for purpose built facilities are possible in the current and
future planning for City West in accordance with demonstrated needs and demands.

14

The community sees the retention of many of these facilities as vital to their community
participation. As part of the ongoing management and maintenance program of
existing Government facilities, a staged process should be undertaken to identify:

• building condition of facilities, refurbishment requirements, including costings and
timelines;

• quality of the facility in meeting user requirements for the type of activity/s
undertaken;

• what groups currently use each facility, and utilisation rates;

• use against demographic profile;

• the catchment area of the facility i.e. metropolitan, district or neighbourhood;

• whether the facility is multipurpose or specific purpose; and

• opportunities for change of community use, based on leasing arrangements.

Costs of refurbishing and upgrading community facilities can be quite prohibitive. This
will continue to occur as many facilities continue to age and require refurbishment or
replacement buildings. One way of financing new social infrastructure would be through
requiring prospective developers to purpose build community facility space as part of
acquiring commercial development rights in premium areas or, alternatively, fund the
provision of social infrastructure through a levy. Opportunities should be strongly
encouraged in relation to Group and Town Centre commercial redevelopment activity,
especially in those areas undergoing planning studies and master planning processes.
Such provision would need to be based on identified social infrastructure requirements
by the Territory. The facility space can then be handed back to the Territory. This will
‘add value’ to the revitalisation of Centres through diversifying land use and activity.
This would take some of the pressure off scarce unleased CFLUP land.

Apart from this, consideration must be given to ensuring existing facilities and land are
able to respond to the needs of a changing population. Any new facilities need to be
flexible to adapt to a range of uses. Mechanisms and incentives that encourage
existing CFLUP lessees to either surrender land they no longer require, or use the land
so that it meets a community need, should also be developed to improve the use of
existing land.

While the overall ACT population growth is expected to be quite low, district population
projections and land release point to anticipated growth occurring in the inner suburbs
of Watson, Braddon, Turner and Kingston, which will mean that all existing useable
CFLUP land should be retained for the time being. Given the likely migration of young
people into the city and almost half of the population travelling to the city for work, the
retention and/or replacement of existing indoor recreation facilities, health and child-
care facilities will be paramount.

There is a shortfall of a quality indoor multi-court venue identified in the city, which
could also be used by Futsal. Small sports (e.g. table tennis, European handball) also
have few facilities across the metropolitan area and residential aged care
establishments and services are likely to remain in high demand. Through 2001 Census
of Journey to Work data, we are informed that about half of the employment in the ACT
was in Central Canberra. At June 2001 17% of the workforce lived in Central
Canberra. With a growing number of people who work in the City, there is evidence

15

that people look for facilities located in the vicinity of their employment. There is also a
higher percentage of women participating in the workforce than before which placed
greater demand on child-care facilities and work-place childcare. Currently there are
two Occasional Care facilities in the city and Inner North and 19 Long Day Care
facilities spread around the Inner North, particularly the ANU. There is one Occasional
Care and 15 Long Day Care facilities located in the Inner South. DEF&YS indicates
there has been some interest from private providers in relation to building in the
O’Connor and Turner areas and that at least one additional service could be
accommodated in the area. There are also two workplaces that offer childcare on-site
(generally Commonwealth Public Service).

There are 16 retirement village/aged care establishments in Central Canberra. At least
eight of these are self-care units only and are quite small. An existing nursing home in
Lyneham is currently planning to extend their aged care provision. In 2002-2003 there
were approximately 223 approvals for high care and 529 low care aged residential care
placements made in the postcode area of Central Canberra. These placements would
normally be in a Hostel or Nursing Home facility. There are no other such facilities
planned at this time for Central Canberra although there is one proposal for a
Supportive Housing establishment in the Inner North.

In relation to demand for unleased CFLUP sites, the Land Group has provided
information indicating: there is one application for direct sale of land for aged persons
accommodation in Lyneham, for an existing nursing home (already mentioned); a
renewal of lease for an Inner South scout hall; and a possible extension to both a
religious facility in Inner North and a preschool / child care in Yarralumla.

There are 17 pre-schools, 22 primary schools, 8 high schools and 6 colleges in Central
Canberra. Based on our assessment and the assessment by DEY&FS for preschools
and schools there is no shortfall in facilities.

In relation to community consultation, there was community interest perceived for some
type of Community Centre in the Inner South to accommodate a range of groups and
activities. There has been considerable debate in relation to the future of Section 78 in
Griffith. Given that there are two existing disused school facilities located on that site, it
is clear from recent consultations that at least one of the former schools should be
retained and refurbished for the South Canberra community as community group
accommodation. Other more innovative means of community facility provision exist
through the City West master planning process with redevelopment activity involving a
range of land uses such as residential, commercial and community facilities.

Consideration should be given (either by community or commercial enterprises) to the
provision of a Senior Citizens centre in the Inner South. While there is such a facility in
the Inner North, the divide by Lake Burley Griffin demarcates Central Canberra and
therefore its more vulnerable citizens, the elderly have no such facility in that part of
Central Canberra.

Belconnen District

Settlement began in Belconnen district in 1966. At June 2001 it had a population of
82,247 and is served by approximately 324 community facilities on 251 sites. 128 of
these are CFLUP sites.

16

Belconnen has a larger population than Central Canberra and slightly more CFLUP
sites although it has less facilities. The implication of the ageing demographic profile
and new land release areas support a need to focus on an ageing population for the
next 10 years in North and South Belconnen. On the other hand, in the west of
Belconnen, the emphasis will need to be placed on facilities and/or services for families
if the take-up of housing shows a significant trend towards young families. Library,
recreation facilities and outreach youth services have been particularly highlighted by
the community consultations in West Belconnen.

In West Belconnen there have been other studies in relation to the Kippax Group
Centre, based on library and health service needs. The community viewed as desirable
the possibility of community meeting space within a new Library that could act as a
base from which other services could outreach. The ACT Government is currently
reviewing Kippax community facilities. A new Library and re-invigorated Kippax Group
Centre will service the West Belconnen area, including the new suburb of Dunlop, more
efficiently.

The limited availability of community facility land and the anticipated growth means that
all current useable CFLUP sites will be required in the future. Where the need for a
facility is identified, opportunities should be strongly encouraged in relation to Group
and Town Centre (commercial land use policy areas) commercial redevelopment
activity to include building community facility space and/or other innovative means of
increasing social infrastructure in the area as part of acquiring commercial development
rights. This will ‘add value’ to the revitalisation of Centres through development rights.

Analysis of the Journey to Work found that about 14% of employment in the ACT were
located in Belconnen with a 13% employment growth rate occurring between 1996 and
2001. 25% of the workforce live in Belconnen with some 33% of workers who lived in
Belconnen actually working in Belconnen. Hence, the need for facilities such as child-
care, health and recreation tend to be in the Town Centres, to which many people travel
for a variety of reasons such as employment, services and retail.

With regard to district facility requirements, assessment against the 1992 standards
indicates that the current provision of 32 sites currently used for Christian places of
worship, are oversupplied. However, the Guidelines do not accurately reflect the
growth in other denominations. Analysis does not inform us of the move toward a
recent growth of other Christian and non-Christian denominations. Nevertheless, it
would appear that there would be some excess provision of sites for places of worship
but there is little data available to assess how well utilised existing sites are by the local
community.

In the current capital works program for Health there will be a feasibility and a design
option study undertaken for sub and non-acute services. In earlier work completed last
year, as part of these studies, an environmental scan indicated that the services would
be located on a hospital campus and possibly at Calvary.

It appears that the outdoor and indoor sport and recreation facilities meet the current
requirements with an exception of gymnasiums, which suggests that 2 more will be
required based on population projections in the next 10 years. Facilities such as gyms,
indoor cricket centres, bowling alleys etc are essentially supplied by the market when
considered viable.

17

Based on our assessment, and the assessment by DEY&FS for preschools and
schools, there is no shortfall in facilities.

Health Centres are now contained largely within Town Centres with most of their health
services operating from the one centre. There has been a major shift from school
based medical and dental centres to that of a centralised mode of delivery. However, a
few Group Centres in the ACT also contain a community health centre, an example of
this would be Kippax.

While the assessment of facility provision suggests that enough Long Day Care and
occasional child care exists, a separate assessment may need to be undertaken in
relation to changing locational requirements, vis-a-vis journey to work and employment
based child care, particularly as it relates to Belconnen Town Centre. Information from
DEY&FS suggest there has not been the same level of interest by private operators
wanting to build in this area as for Gungahlin and Central Canberra. However, there is
some current expansion happening in existing services and a new service is planned.

The Commonwealth determines how many beds for high and low aged care
accommodation needs are required. The issue of aged care is discussed further in this
report. There is a considerable number of 55 and over people who will be requiring
greater choices in the housing market. There are 5 operational aged care
establishments and/or retirement villages in Belconnen. Two of these are self-care
units and are a mix of high/low residential care facilities with self-care units, and one is
residential aged care only. Two new residential aged care facilities are planned for
Belconnen (Bruce and Belconnen), which will add to the stock. Both these facilities will
supply self-care units and high/low care Hostel accommodation.

The Land Group also report that a further expansion to a Retirement Village in Page is
in the planning stage and one organisation is in negotiations to provide supportive
housing on CFLUP land in Kaleen.

Particular care needs to be taken to ensure that community facility land developed as
Supportive Accommodation is responding to an actual need for such housing and that it
can demonstrate there will be adequate support services available for residents.

In relation to neighbourhood centres and multipurpose community rooms the
assessment shows there is a lack of these types of facilities to meet future population
growth. For example a further 3 neighbourhood centres and 10 multipurpose
community halls in local areas would be required if applying the benchmark approach.
However, the use of facilities such as neighbourhood centres and community halls
requires further assessment to determine whether they are meeting a demand or not.

Other perceived needs from consultations revealed that consideration of the needs of
smaller suburbs for multipurpose community rooms to serve as neutral spaces for
community activity. In addition, a better range of small but accessible youth
recreation/entertainment facilities (commercial and/or community), a centrally located
arts/cultural centre and consideration of the needs of the Aboriginal community for
community facility land to engage in activities which strengthen a sense of community.

Mechanisms to increase community use of schools for activities such as adult
education programs, indoor and outdoor recreation need to be explored, particularly as
enrolments in some Primary and High School decline. How facilities are managed and

18

the expectation of the school to administer the hire of their facilities should also be
considered.

Gungahlin District

The settlement of Gungahlin commenced in 1991. Its facility provision reflects
significant changes in planning and patterns of service delivery. Gungahlin–Hall as at
June 2001 Gungahlin had a population of 23,565 and had 54 community facilities on 42
sites of which 26 are CFLUP sites.

Gungahlin will experience a growth in needs for community facilities as the new
suburbs expand. Land close to the Gungahlin Town Centre has been earmarked for
specific longer-term purposes such as a College, entertainment and recreation. An
area of land for aged care facilities will need to be reserved to meet future population
and demographic trends. As the community develops the demand for arts facilities will
also increase. All of the existing CFLUP sites should be retained, in principle, for
community facilities. Continued assessment will need to be made as demand
increases for facilities that are less able to be located on other land use policies i.e.
places of worship, education etc. Co-location of facilities should continue to be
encouraged. Development of facilities should give emphasis to the principles of
flexibility and adaptability to accommodate changes. Opportunities to further mixed use
development at the Town Centre through private development activity should be
promoted.

At June 2001 8% of the Canberra-Queanbeyan workforce lived in Gungahlin. The
proportion of workers who worked in Gungahlin was 13.7%. Between 1996 and 2001
there was a 6% employment growth in Gungahlin. Given that many of Gungahlin’s
workforce are employed in other Town Centres such as Belconnen, unless Gungahlin
emerges as an employment base this journey to work will impact on the other Town
Centres’ facility needs.

The planning recommendation that community facilities be placed in local areas,
additional to centrally located larger facilities, will need to be implemented to ensure
there are sites for a range of smaller facilities as the population grows. Leases may
need to define usage in some circumstances to ensure they are retained for purposes
that may be programmed for the future, while in most instances, flexibility in lease
purpose clauses will allow for changing needs.

Consideration could be given to examining the approach used by some Western
Sydney Councils of a square metre of community facility space per head of population.
This can be reconfigured and packaged according to facility planning and land use
policies specific to the ACT. In relation to Gungahlin, this would mean identifying land
for specified purposes in an indicative location and having the flexibility to change the
community purpose and location of that land based on assessment of needs. This can
be achieved more easily for new sub-divisions than those areas already developed.

Overall multipurpose facilities at the Local and Town Centre level, need to be flexible in
design and have adequate storage and space to cater for a range of users and
outreach services and programs. Gungahlin Town Centre already has a new
multipurpose community centre that is home to a range of uses.

19

ACT Health recognises that there will be the need to identify a site for a Town Centre
health centre in Gungahlin. This is not yet in the planning phase or on a forward capital
works program. Based on the 1992 Draft Facility Provision Guidelines, a district health
centre would not be considered until the population reached between 50,000 – 70,000.

Demand for land has emerged mainly from church groups who either wish to expand
their existing services, or who would like to set up a new place of worship (two religious
groups have requested new places of worship).

In relation to child-care the demand in Gungahlin continues to be high. This may be
offset by the new childcare centre located in the Town Centre, and a new child-care
centre identified for Yerrabi Estate. It is likely that another site will be required for one
more centre in the next five to ten years.

During the consultations a number of major community welfare and church CFLUP
lessees interviewed indicated an interest in land in the Districts of Gungahlin and South
Tuggeranong. Three groups indicated they were either interested in actual land
allocation or expansion of existing sites in Gungahlin, while another three were
interested in accessing multi-purpose facilities owned and operated by some other
group.

The implication of the demographic profile is that there will need to be an immediate
focus on entertainment and recreation facilities well into the next ten years, with land
provision for arts and an older persons residential facility to be set aside as the
population grows. A College is planned for 2008.

A number of community members consulted during the study perceived a desire for
recreation facilities. A study is currently being undertaken by the Gungahlin
Development Authority to review recreation facility needs in Gungahlin.

3.2. Issues and Advice

General

The current supply of CFLUP sites broadly matches the needs of the community.
Community land has allowed the Territory to provide a range of social infrastructure that
is protected by land use policy. The challenge will be to ensure that land remains
functional and flexible in meeting the changing needs of the community. In order to
achieve this, the ACT Government should examine how it can improve its overall
provision of social infrastructure through the process of land allocation and a
coordinated approach to assessing needs for facilities and service.

Participants in the consultations for this Study reiterated that community facilities were
seen as essential to the ‘life blood’ of the community in creating social cohesion and
facilitating interaction. Community facilities are also essential to government as a
conduit to deliver much needed services. They play a vital role in the culture and
heritage of neighbourhoods, Group and Town Centres and need to be recognised as
one of the major catalysts for social interaction to build ‘community’. This is true of both
old and new communities.

The study found that the provision of community services and facilities is a complex
interplay between: population and demographic changes, the changing trends in

20

service provision and demand, and the capacity to develop and manage facilities.
Assessment of need varies between government agencies as well as being partially
determined by market forces.

In NSW, and to a lesser extent in the ACT, there is a move away from community
management of facilities towards professional management, especially in relation to
sports and recreation facilities.

Multipurpose facilities have been widely supported during the consultation process;
these included larger Town Centre facilities down to smaller neighbourhood facilities.
The Town Centre community facility precincts offer efficiencies such as multi-use,
shared use and co-location of facilities that have the potential to reduce operational and
staffing costs. New multipurpose facilities will have the potential to provide a flexible
design that is more adaptable to meeting community needs.

All consultations strongly perceived a view that schools played an important role in the
community and had the ability to provide for a greater range of out of school hours use.
While there were some barriers that contributed to the under-utilisation of some schools
(both government and non-government) such as security and fees for hire, many
schools reported significant levels of use by outside groups after hours, which suggests
that it may be more about school management or resource implications.

CFLUP Land

Issues

• While all three districts appear to have adequate CFLUP sites for current needs
there is very little useable, unleased land available in Central Canberra and
Belconnen for future needs;

• The potential for existing CFLUP sites to meet future needs is constrained by
current leasing and land allocation processes and the lack of a review mechanism
on use of CFLUP sites;

• Allocation of CFLUP sites is currently implemented without a coordinated
government approach to planning for social infrastructure;

• There is a community perception by some that CFLUP sites will be used, sold
and/or varied in land use policy for residential (or other) purposes without
consideration to future needs;

• A proportion of unleased land is likely to be unsuitable for development due to
location and site characteristics;

Advice

• That the precautionary principle be applied to unleased land;

• The process of allocating unleased CFLUP sites and current community facilities to
be improved and simplified;

• Process of allocation should be based on agreed priorities, criteria and procedures
and needs assessment by a cross-agency committee (existing or new);

21

• The allocation of unleased CFLUP sites should occur through a staged release
based on development of an agreed assessment of facility provision priorities for the
area;

• Lessees should be allocated a CFLUP site (or portion thereof) required for their
proposal, where it is supported by evidence of a financial and management plan;

• Criteria be developed to determine the future of unleased sites that may be
unsuitable for community facilities including the prospect of returning the land for
other uses including Urban Open Space or another appropriate land use policy;

• A policy on disposal of community facility land, if appropriate, where the land is
deemed unsuitable or no longer required for community use;

• Revenue from sale of identified surplus or unsuitable CFLUP sites be directed
toward provision of social infrastructure;

• That no unleased sites in Central Canberra and Belconnen be varied in land use
policy without analysis of the location and site characteristics relating to its
useability;

• PALM to review the efficacy of allowing unit-titling of supportive housing on CFLUP
sites.

CFLUP site location

Issue

• Consultations revealed that while centrally located, multipurpose facilities in Town
Centres were seen by many as desirable, they will not completely replace the need
for smaller facilities at the group and neighbourhood centre level;

Advice

• That indicative sites for proposed new suburbs of Gungahlin remain fluid so that
location changes can be made pending final sub-division layout and accessibility of
public transport (without loss to the total area defined for CFLUP);

• That each proposed new sub-division (i.e. in North Gungahlin) be provided with
opportunities for community facility provision at the neighbourhood level;

Under-utilisation of CFLUP sites

Issues

• Some CFLUP sites allocated to lessees have a greater area than what is required
for the use, while there are CFLUP sites that are under-utilised;

• A number of current lessees of CFLUP sites (such as churches) are considering
altering the community use of their land to include or be replaced by Supportive
Housing;

22

Advice

• Develop procedures to negotiate with lessees, where land and/or facility is under-
utilised to enter into partnerships, collocate or sublease to other agencies;

• ACT Government to consider compulsorily acquiring CFLUP land where land
remains undeveloped or unutilised for a period of 3 years or more;

• PALM to investigate the possibility of developing an evaluative process of leased
CFLUP land every 3-5 years;

• PALM to develop location criteria to assist planning for supportive housing.

Community Facility provision

Issues

• The majority of community facilities are located on other land use policy sites and
can be owned and operated by community, government and commercial lessees.
Location of new facilities need to take account of access and viability issues.

• Provision for aged care establishments in the ACT will be required in areas where
current provision is low and where the population is aged or ageing;

• A range of religious groups are interested in accessing CFLUP sites in the newer
areas of Canberra (e.g. Gungahlin and Tuggeranong) with a trend toward
developing multi-purpose facilities;

Advice

• Opportunities to include building community facility space as part of acquiring
commercial development rights in premium Town Centre and Group Centre areas
should be strongly encouraged;

• Other innovative means of securing purpose built infrastructure should be
examined including the option of a developer levy;

• Consideration be given to a more flexible range of community use in some areas of
Urban Open Space than what is already allowable (should not include supportive
housing /residential care establishments);

• That the ACT Government should continue to use a range of land allocation and
planning mechanisms for the specific purpose of meeting aged care establishments
to ensure an equitable geographic spread and limit loss of existing CFLUP land;

• That a process of monitoring the geographic spread of facilities such as aged care
(including capacity) be developed to ensure that strategic planning for current and
future needs is met in the areas where it is most essential;

• That PALM monitor the distribution of ‘places of worship’ and encourage use of
existing under-utilised facilities rather than continued purpose built developments.

23

Assessing need for facilities

Issue

• There is no one definitive means of determining need. Government, community and
commercial agencies responsible for facility (and service) provision determine
needs using a range of tools including: geographic radius, facility type per head of
population, normative/perceived needs approach and consumer demand;

Advice

• PALM to develop a GIS program to map and analyse facility provision based on
overlays of demographic and population trends. The COMFIS database and
CDATA could form the basis for this information.

• Ensure that sufficient resources are made available to review the content and
accuracy of the COMFIS database and investigate the possibility of another more
accessible program to store the information.

• That a broad indicator is investigated whereby the percentage of the population
having access within a radius for its general applicability to the distribution of
multipurpose facilities (similar to that employed by ACT Libraries);

• PALM investigate the use of broad indicators to analyse availability, unit cost of
provision and distribution of community facility assets similar to what has been
employed by NSW Councils;

Use of Community Facilities

Issues

• There is a high interest by community activity groups to access affordable space for
hire;

• While some community facilities for hire are utilised well at certain peak times of the
day, overall they are generally under-utilised.

• Many service providers would like to use existing multi-purpose facilities rather than
have a purpose built facility for their own use. Such a facility requires appropriate
storage space;

• Use of facilities is affected by quality, design, age, cost, administration as well as
types of programs and space offered;

• Costs of maintaining and refurbishing older facilities are high;

• There are differences in how facilities that accommodate community groups are
managed and maintained;

• There is a general lack of awareness (as identified in other reports) of the range of
community facilities available;

24

Advice

• Develop a centralised database (including the possibility of a booking system) for
community space hire within an existing ACT website i.e. CONTACT or Canberra
Connect;

• Develop a database of groups interested in co-location and shared use of facilities
or CFLUP sites;

• Investigate alternative methods to manage school facility hire and encourage
greater use of spare capacity in government owned facilities for not-for-profit and
commercial community use;

• A whole of government Community Facilities management strategy is required to
standardise approaches to government owned assets leased to community groups
(as detailed below);

Community Facilities Management Strategy

The Study supports the development of a Community Facilities Management Strategy
as indicated in the Civic and Inner North Community Facilities Issues Paper 2001. The
principles that should apply to a management strategy include: access, equity,
consultation, safety, flexibility and innovation, sustainability, amenity and effective
management

In summary, a whole of government approach to a Community Facilities Management
Strategy is required and is applicable only to Government owned or managed assets.

The following advice is proposed for the development of a strategy:

• A review of sub-leasing arrangements of government facilities needs to occur to
ensure that the use of community facilities addresses both government priorities
and current demand in an equitable manner;

• Review the Wollongong City Council model, where annual monitoring of utilisation
allows building use to be changed as the community grows and changes. This was
reported as one of the highest priorities in the community consultations;

• Consideration of square metres of floor space as a broad indicator to analyse
availability, unit cost of provision and distribution of community facility assets. Such
a system has been implemented in Wollongong over ten years and is perceived in
square metres of floor space per head of population.

• Renewal of sub-leases should be based on utilisation data, identified service needs
and changing demography to allow for flexibility and optimum utilisation of
community facilities;

• Where appropriate there should be training for facility managers on all aspects of
community facility management;

• Examine the use and management costs of community facilities, as a basis of
assessing the viability of a facility;

• Greater co-ordination across portfolios is required to ensure that the content and
accuracy of the current COMFIS database is reviewed on an ongoing basis;

25

• Investigation of data-base and web-site possibilities for the collection and
maintenance of community facility data/information for both government and public
use;

• A review of signage, visibility and accessibility of community building frontage
should be conducted during physical audits;

• Development of data-base of organisations unable to purpose build who are willing
to enter into partnerships with CFLUP lessees and/or collocate with existing
facilities.

26

4. Background

The Community Facilities Needs Assessment Study is an assessment of the provision
of community facilities in the three case study districts of Central Canberra, Belconnen
and Gungahlin. This is the first stage of an ACT wide community facility needs
assessment strategy, which will enhance the planning of government agencies.

In 1998/99 the Our City Steering Committee identified the need for a Civic and Environs
study of community facilities and services to be carried out to inform the Our City
strategy. As a result, the Draft Civic and Inner North Community Facilities Issues Paper
was produced. In 1998, the Draft Gungahlin Community Facility Strategy was
developed by PALM. It considered the facilities, infrastructure and services to meet
population growth in the district.

Responsibility for community facilities lies with a number of government departments,
including the ACT Departments of Health and Community Care; Education, Youth and
Family Services; Disability, Housing and Community Services; and Urban Services.
These agencies are represented on the Social Infrastructure Working Group (SIWG),
which plays a key role in examining issues related to community facility provision.

In 2000 a need to improve the strategic framework guiding government and individual
agencies in the provision of community facilities was identified: in particular, to improve
access to facilities and services, to maximise cost-effective use of facilities, to optimise
community benefits and to ensure community facilities contribute to the sustainability
and activity of Local, Group and Town Centres.

The Community Facilities Needs Assessment Study is one of the responses to this
concern. It has been conducted in Central Canberra and Belconnen to ensure that the
provision of land for community facilities is appropriate to meet the needs of a changing
population. Similarly, due to the growth in Gungahlin over the last few years, it was also
deemed appropriate to review the needs in that area in the first stage. The second
stage of the study will include Woden, Weston Creek and Tuggeranong.

4.1 Objectives of the Study

The main focus of the study is to review the adequacy of land (CFLUP sites) set aside
for community use and to:

1. assess the current and future provision of community facilities in the ACT in

response to demographic trends and changes in service delivery and
government policy;

2. inform future analysis and assessment of development proposals that may
impact on community facility land;

3. maximise the use of under-utilised community facilities; and,
4. inform the development of an ACT strategy for future provision of community

facility sites.

27

4.2 Scope of the Study

The scope of the Study is to assess the adequacy of the current and future provision of
community facility land in the three districts of Central Canberra, Belconnen and
Gungahlin. The Study analyses demographic trends and changes in service delivery
and government policy, and provides an assessment of community needs as they
relate to the use and supply of community facilities on community facility land. This is
looked at in context of the range of facilities that are provided on other land use policy
sites.

There are a number of existing studies that address the provision, location and
planning of community facilities in the ACT. This Study undertook to review all existing
studies provided by PALM to the consultants.

The Study has not addressed other urban development/planning issues not relevant to
community facilities or community facility land, such as multi-unit development design,
community aspirations for capital works, urban open space or infrastructure renewal.
The Study has also not undertaken to provide a social/community plan or a program of
capital works for the study districts.

The scope of the Study includes all community facilities outlined in the Territory Plan
(Community Facilities Land Use Policy), which governs the physical planning of
Canberra. The Territory Plan states that the policy will ensure:

‘that sufficient and appropriate land in accessible locations is available for health,
education, intellectual, religious, cultural and welfare needs of the ACT
community’.

The Territory Plan outlines a range of considerations that have to be addressed in the
planning of community facilities. These are included below and have formed the basis
of this Study’s assessment of community facilities and community facility land.

As of September 2002 the new variation to the Territory Plan (Variation 164) allows
uses for community facility land such as ‘supportive housing’, which is subject to a
community needs assessment. The variation also proposes to permit a broader range
of uses of any surplus community facility buildings.

Community facilities referred to in this study are those that appear on the ACT
Government Community Facilities database (COMFIS) located in Appendix 1.
However, a lesser amount of community use is permissible on CFLUP sites. Below are
the uses allowable on CFLUP as per the Territory Plan:

• Ancillary use • Indoor recreation facility
• Business agency • Office
• Child care centre • Outdoor recreation facility
• Community activity centre • Parkland
• Community theatre • Place of Worship
• Cultural facility • Public Agency
• Educational establishment • Religious associated use
• Emergency services facility • Residential Care

Accommodation

28

• Funeral Parlour • Supportive Housing
• Health facilities • Hospital

This Study has relied on the recent reports on facilities prepared or commissioned by
other agencies. These include a review of arts facilities by artsACT in 2001 and the
ACT Sport and Recreation Facilities Framework (2001) for the review of sport and
recreation facilities.

Due to cost constraints, the original methodology did not include a survey of current
utilisation of existing community facilities. However, after the commencement of the
Study, it was decided that PALM should duplicate (by mail survey only), a
comprehensive survey nearing completion by the then Department of Education and
Community Services. This would provide more qualitative data on the use and
management of existing facilities on community facility land.

4.3 Methodology

This Study documented and assessed the current and future provision of community
facilities in the three districts using:

• The PALM database of all community facilities (COMFIS), which was updated by
PALM during the course of the Study. The provision and location of facilities was
illustrated by the development of a series of maps that outline the type of facility, its
use and location. These maps were provided to participants in the community
workshops, who validated the maps.

• A desk analysis of all relevant reports, policies and studies (these are listed in the
Bibliography).

• The demographic trend analysis in three districts using available and most recent
ABS 2001 census data to identify population changes and demographic trends. The
ACT Demographer has provided future population projections to 2015.

• Two focus groups and subsequent telephone interviews with key ACT Government
stakeholders to assist in the assessment of current levels of provision and types of
facilities, and types of services operating from community facility land use sites;

• A phone survey of peak non-government organisations to address qualitative
assessments of the adequacy of current provision. Organisations included
Volunteering ACT, Council Of The Ageing (COTA), ACROD (Disability Peak), ACT
Shelter, ACT Council of Social Services (ACTCOSS), Youth Coalition of the ACT
(YCACT), Multicultural Network;

• Five district-based community workshops to validate data. These which widely
advertised in the Canberra Times and the Chronicle, as well as by invitations and
flyers provided through local venues at the local level;

• Eight focus groups were held following the analysis and identification of gaps in the
categories of community members who had attended the community workshops.

Additional research was undertaken to inform the future analysis and assessment of
development proposals that may impact on community facility land These included:

29

• The literature review and analysis of community facility reports, policies and studies
provided by PALM to the consultants to inform a future framework from which the
ACT might develop its practice on the assessment of development proposals as
they impact on community facility land;

• A review of ACT Government reports including the Residential, Commercial &
Community Land Releases in the ACT, Variation to the Territory Plan, No.164 and
Neighbourhood Plans;

• A phone survey of three interstate approaches to allocation and monitoring of
utilisation of community facilities on community facilities land;

• A focus group with industry stakeholders;

• Interviews with COTA, Anglicare and Centacare to research the impact of supported
accommodation being added to the Variation to the Territory Plan.

The study assessed the current policy and practice relating to allocation of community
facilities on community facilities land by a range of government departments. This was
done to determine how current assessment of need is undertaken, and to make any
recommendations for improvement (Objective 4). This included:

• A phone survey to ascertain policies for allocating community facilities and
procedures for identifying community need in relation to community facilities in
different government departments;

• Focus groups with key ACT Government stakeholders; and

• Interviews of peak non-government organisations outlined above.

The issue of changing use during the cycle of a particular district, and the ability of
governments to maximise the use of under-utilised community facilities was addressed
in this Study by:

• Reviewing an extensive survey of facilities managed by the DEY&FS that addressed
issues such as physical structure, usage, accessibility, location and flexibility;

• Conducting a new survey of all community facilities not covered by the DEY&FS
survey;

• Conducting a phone survey of three interstate approaches to allocation and
monitoring of use of community facilities on CFLUP sites;

To inform the development of an ACT strategy for future provision of community facility
sites the Study undertook:

• A phone survey of three interstate approaches to management, allocation and
monitoring of utilisation of community facilities on community facilities land, to
assess the evolution of policy frameworks beyond the demographic benchmarking
approach of the 80’s and 90’s;

• Interviews with current service providers Anglicare, Uniting Church, Girl Guides, the
Catholic Church, YWCA, YMCA, St Vincent De Paul and ACT Scouts on current
use, intentions in the future, an assessment of future trends in each of the districts,
preferred location of facilities in relation to their service delivery, alignment of design
and use, and any issues with regard to management and leases;

• An analysis of all data collected throughout the study.

30

Additional consultative mechanisms undertaken to enhance accessibility and
information flow to the community during the course of the Study were:

• The development of an online consultation site that was made available to the
community for a period of 8 weeks;

• The distribution of three newsletters by mail and on-line to participants and
interested stakeholders, to keep the community informed of the progress of the
Study.

4.4 Study Constraints

The Community Facilities Needs Assessment Study was commenced at the end of
2001 and was due for completion in September 2002. That time-line has subsequently
been affected by a range of issues that were outside the control of the project team
impacting on the time-line and the context in which the Study was undertaken.

Since the Study commenced in November 2001, there has been a change of
Government and significant restructuring of government departments. Other impacts
include:

• Planning policy initiatives by the new government requiring greater consultation on a
range of planning issues. There were occasional reports of confusion among the
community in terms of the level of consultation processes being undertaken during
the period of the Study.

• The COMFIS (Community Facilities Information System) database of community

facilities was updated within the period of this Study and resulted in delays, in order
to provide a more accurate and up to date picture. This process took more time
than PALM originally estimated for the completion. However it was agreed that this
was essential since the database was the basis of the mapping process.

• The preference by both community members and the SIWG to align the Study with

the 2001 census figures on population and housing. This would enable much
greater accuracy on demographic characteristics and trends than the existing
projections.

Finally, due to the Christmas Break and subsequent Bushfires some delays were
experienced in preparing draft revisions before finalising this Study.

4.5 Structure of the report

The report first provides an Executive Summary and an Overview of the main issues
relating to CFLUP land and the policies and issues associated with the provision of
social infrastructure in the ACT. A history of the provision and location of community
facilities prior to self-government, followed by an overview of the current planning
context and relevant planning documents is provided. The report then presents some
key findings from the analysis of consultations, research of local and interstate policies
and practice in relation to community facilities and draws out relevant best practice
models. District summaries are provided, indicating the level of facility provision and

31

needs. This is followed by an analysis of the key issues raised in all or most of the
consultations.

The current allocation of community facilities is presented for each of the study districts
and outlines the number of community facilities. Maps are provided which provide a
visual representation of the types of facilities and land on which the facility is sited. This
is accompanied by an outline of vacant land and land proposed for release by 2006.

A summary and analysis of findings from recent reviews and reports relevant to this
Study draws attention to issues that are common themes.

The demographic section provides an outline of the population of the ACT and the
three districts from the 2001 census, and presents population projections developed by
the ACT Demographer.

Comments and input as perceived by the community are provided throughout the
document as well as in the District summaries.

Finally, an analysis of all data outlined in the Study presents an outline of the main
issues assessed accompanied by suggested approaches to policy.

32

5. Community Facility Provision (Policy and Practice)

This section outlines the history of the provision of community facilities on CFLUP sites
in the ACT and then outlines the planning context within which this Study has been
undertaken. The current policies and practices surrounding the allocation of community
facilities and management practices across portfolios are explored and analysed. In
addition the results of interstate research are presented, from which best practice
examples can be drawn.

5.1 History of planning for community facilities

Prior to self government, the National Capital Development Commission (NCDC) was
vested with responsibility for community facilities, defined as those buildings or spaces
that meet the community’s need for schools and health, welfare, municipal, recreational
and cultural activities. The role of the NCDC involved: the identification of appropriate
parcels of land for future construction of facilities; preparation of appropriate designs;
determination of timetables for their provision; and, the seeking of capital funding for
their construction. The distribution and scale of these facilities within towns was based
on a hierarchy of planning units and community centres.

This hierarchy led to a wide distribution of local facilities such as schools, preschools
and child health clinics across suburbs. Services serving the wider district were
provided in Town Centres, where possible near the bus interchange. Other facilities that
served the whole of Canberra were located as centrally as possible, often in Civic.

The NCDC determined the need for facilities through consultation with other
government agencies responsible for the provision of transport, education, community
services etc; demographic analysis; growth projections; and future land settlement
patterns. For many types of services an appropriate ‘standard’ was then applied, to
determine when a certain type of facility was required.

While this approach was seen to provide a useful guide, particularly for the provision of
facilities such as schools, playing fields and some health facilities, it is not as reliable in
predicting demand for services targeting particular groups or services with new delivery
modes. As a population changes, the location principles and hierarchy of services
becomes increasingly difficult to apply, due to competition for centrally located sites,
funding constraints and the need to re-use existing buildings for new purposes – for
example, the re-use of schools for community purposes.

5.2 Current planning policies

Since self-Government in the ACT and the development of the Territory Plan, Planning
and Land Management (PALM) as it is known at the time of this report, retains two of
the NCDC’s powers. That is, determining land and land use policies for future
purposes, and determining in a broader sense, the timetable for the release of land in
consultation with other agencies.

Until recently, the Urban Development Program identified the planning process for
social infrastructure provision in the ACT. To inform this process, an ACT Government
Social Infrastructure Working Group (SIWG) representing a range of government
agencies that manage community facilities provided advice on the provision of social

33

infrastructure. While there have been changes to the Urban Development Program the
SIWG still meet to discuss social infrastructure and associated issues.

In contrast with earlier planning for community facilities, the planning procedures
adopted to determine the need for community facilities in Gungahlin incorporated an
additional two features: an assessment of the requirements for community development
across the whole range of human services for the total future population; and, an
assessment of the primary requirements of the first residents settling into the new area.
Staging the reservation of land, the construction of facilities and the provision of
services that will serve the long-term population requires a prioritised and
developmental approach in the provision of facilities for the current population.

The Community Facility Land Use Policy in the Territory Plan is the main driver for
determining the use of CFLUP land for community purposes. However, as mentioned
already in the Study there are other land use policies in the Territory Plan that allow for
community use. These include Commercial, Restricted Recreation, Urban Open Space
and occasionally Broadacre. It is quite normal to find community facilities located in
Group and Town Centres under the Commercial land use policy.

The principle objective of the Community Facility Land Use Policy is to ensure that
adequate sites are available to meet community needs for community services and
facilities in appropriate and accessible locations. The identification and allocation of
sites to this land use takes into account the current and potential health, educational,
intellectual, religious, cultural and welfare needs of the ACT community. Current
practices in the delivery of community services and facilities are based on the need to
retain flexibility to respond to emerging needs as well as encouraging solutions
adaptable to local circumstances and priorities. The Community Facilities Land Use
policies reflect these new and emerging practices in service delivery.

The inclusion of ‘supportive housing’ is an additional allowable use in the Community
Land Use Policy outlined in the Variation to the Territory Plan No. 164 (September
2002). Variation No. 164 was in direct response to the ageing population and to
broaden the range of accommodation opportunities where CFLUP land is not required
for other purposes. Supportive housing is defined as residential accommodation for
people who are aged and/or disabled where support is provided to residents by a
central supportive management, which may be located off site. Support may include the
provision of communal areas, domestic services and personal care.

The inclusion of ‘supportive accommodation’ means the use of land for residential
accommodation for persons requiring support where services are provided on site in
the form of meals, domestic services and personal care or where the management is
provided off-site. This variation has resulted in a great deal of interest from developers
and church groups, who are now able to utilise community facility land for the provision
of supported accommodation.

5.3 CFLUP Land allocation procedures

The Land Group currently handles the allocation of unleased Community Facility Land
Use Policy sites. One of its functions is to work with community groups to develop and
assess the viability of their proposals for CFLUP sites. This usually involves a number
of other agencies in the process.

34

In accordance with the provisions of the Land (Planning and Environment) Act 1991
land can be sold by auction, ballot, and tender or by direct sale.

The first three methods of sale are open and competitive. It has generally been the
case that community facilities have been sold outside of a competitive process.

It is possible for a lease to be granted by direct sale. This involves the Territory dealing
directly with an applicant and as such is non-competitive. In these occasions, a range
of issues is taken into consideration in order to determine whether the use of the site is
maximised.

The Land Act provides that any direct sale must be made in accordance with criteria
that are set out in a Disallowable Instrument. The criteria relate to various matters
including the financial and non-financial capacity of the applicant to undertake the
development. Support from other agencies is also critical, and input is sought at an
early stage of the assessment process. If the criteria are not met it is not possible to
proceed with the direct sale of the land.

In assessing whether a direct sale should proceed, the public benefit of the proposal is
taken into account. The assessment of public benefit takes into account
environmental, financial and social considerations.

All direct sales are referred to Government for consideration before an offer of lease is
made. Having submitted an application does not mean that an offer of lease will be
made.

A comprehensive review of the policies and charging policies that apply to the direct
sale of land for community purposes/concessional leases is presently underway’

5.4 Community and Recreation Facilities Location Guidelines

The ACT Government has in place a set of Community and Recreation Facilities
Location Guidelines (1998). These Guidelines are not rigid standards, rather they are
intended to assist decision makers determine where to locate a broad range of
community and recreation activities, whether new facilities or the re-use of existing
ones. The Guidelines are in the process of being reviewed.

The guideline requirements include:

• Public transport routes – all community and recreational facilities that are directly
used by the public should be located on or near public transport routes that
provide services which are appropriate to the user group of the facility. In
general, a bus stop should be no more than 500m away from the facility, and
400m if the target user group is elderly or small children.

• Parks – the aim is for all residential areas to be within 400m of local parks with
playground facilities.

• Retail – community facilities generally should be located near retail centres, in a
position that is relatively central to their long-term catchment and at a level of the
urban hierarchy.

35

• Co-location & Mixed Use opportunities – compatible facilities should be clustered
at every opportunity and shared wherever possible, to increase participation
opportunities and a range of amenities to meet community needs. Flexible
designs to meet changing needs are also encouraged.

• Separation – facilities that generate noise should be located so that they do not
reduce residential amenity.

• Access and mobility – Australian Standards and compliance with the Building
Code will ensure access to all community and recreation sites by older people
and people with disabilities.

• Parking – parking should be provided in accordance with the ACT Parking and
Vehicle Access Guidelines.

• Pedestrian Access – safe access is a key location criterion for all community and
recreation facilities. Facilities used by pedestrians should avoid arterial roads.
Walking distances to bus stops, shops and associated facilities should not
involve crossing such roads except where safe crossings are provided.

• Lighting/Surveillance – all facilities likely to be used at night should provide well-
lit pedestrian routes to parking areas and external access points, and
landscaping that avoids dark areas making them unsafe.

• Design and Siting in Residential Areas – facilities located in residential land use
policy areas should comply with the appropriate design and siting criteria.

5.5 ACT Government planning context

In 2002 the ACT Government embarked on a review of its planning processes, the
keystone of which is the Canberra Plan, a framework for a sustainable Canberra. The
Plan is made up of the Canberra Spatial Plan, the Canberra Social Plan and the
Canberra Economic White Paper.

The Canberra Spatial Plan will provide a new planning framework for Canberra, and to
provide a clear and visionary framework for where Canberra’s citizens want to be in 25
to 30 years. The Spatial Plan will be on of the long-term planning tools that will help
meet these challenges.

The Canberra Social Plan aims to build community participation and to address
disadvantage in the community. It will establish priorities for services out to 20 years.
The Social Plan will respond to the characteristics of the ACT community with regard to
ageing, lower birth rates, more women working, higher incomes levels and higher
education standards. It is anticipated the Social Plan will involve development of
principles and identification of outcome areas including strategies to implement the
Plan.

In December 2001, the Minister for Planning, Simon Corbell MLA, announced in the
ACT Legislative Assembly the Government program to develop Neighbourhood Plans
and establish neighbourhood planning groups. A Neighbourhood Plan is a strategic
document that provides a vision for the future and the actions and initiatives needed to
implement that vision. The scope includes physical planning as well as social, cultural,
environmental and economic issues relating to each local area.

36

To date, Neighbourhood Plans have been developed for Braddon, Deakin, Turner,
O'Connor, Lyneham and Dickson. The plans have all reinforced the importance of
community facilities and recreational space and parklands. The next suburbs that are
to have Neighbourhood Plans will be announced in 2003

5.6 Role of community facility provision across portfolios

For this Study, a survey of government agencies that manage community facilities was
conducted to ascertain how community need was determined and how vacant facilities
were allocated. The results outlined below show there is no systematic whole of
government approach to the allocation of facilities when they become vacant. Most
departments identify that community need should be taken into account; however there
are no clear guidelines apparent.

PALM’s role in undertaking an annual community needs assessment has previously
been undertaken as part of the Urban Development Program (UDP). Factors such as
determining the needs and priorities of the local population, monitoring and refining
population forecasts, and fostering cooperative commitment amongst Government
agency service providers are all taken into consideration. In recognition of the difficulty
in forecasting needs, there is an emphasis on retaining flexibility. The UDP is a
strategic planning process that informs the Government’s budgetary processes. The
last ACT Urban Development Program was done in 2001 for the period 2002-2012.

In 1992 the ACT Planning Authority produced the Draft Site Provision Guidelines for
Community Facilities; these served as a guide for the number and distribution of sites
for specified facilities using population as a benchmark. This system is still used as a
guide by many government agencies in the absence of another mechanism. The
Guidelines are based on population benchmarks to serve as a guide for the number
and distribution of sites. The assessment of need is left to the relevant government
agency.

The Land Group assesses each application for use of land. If the proposed purpose
meets the guidelines for use of community facility land, the application is assessed
through consultation with relevant government bodies to determine the appropriateness
of the use for the land. The Department of Urban Services reports that community need
is assessed through a demographic analysis. For example, an application for aged care
accommodation would be discussed with the relevant funding and service provision
agencies before approval was given.

At the time of this report the Land Group had expressions of interest for the following
purposes in the three subject districts:

Red Hill Scouts – Scout Hall: grant of a lease
Independent Primary School – education (site not yet identified)
Religious Organisation – community centre (site not yet identified)
Non-government School – pre-school / child care (Yarralumla)

Other facility applications pending:

• Religious Organisation – site to be located
• Organisation to share part of leased site in Dickson

37

• 2 x Religious Groups – interested in a site in Melba (which would be subdivided)
• Religious Organisation – interested in a Nicholls site (waiting on application)

In relation to assessing need and allocation of facilities on community facility land the
practice of other agencies is outlined below:

Department of Urban Services

• Property Services takes responsibility for property that is surplus to government

need and makes a decision about whether the property should be sold, demolished
or used for another purpose. Totalcare, which manages these facilities, keeps a
waiting list of community requests for facilities and their requirements. Available
properties are matched against the list and given to the group highest on the list
whose requirements match the characteristics of the property.

• Sport and Recreation has for the last 10-15 years linked the development of sports

grounds to the development of schools. Neighbourhood ovals are normally built
alongside primary schools to supplement recreational space within the school site.
District playing fields are normally built alongside high schools for similar reasons.
This co-location concept combines with the population threshold and an
assessment of local demand as the major components in seeking capital works
funding for the development of district playing fields. The last two centres developed
– Nicholls and Amaroo – have combined the neighbourhood oval and district playing
fields into one large complex.

Planning for some sport and recreation facilities is broadly made based on facility
per head of population as well as demographic considerations. The development of
other sport and recreation facilities is based largely on representation from potential
users, which is assessed by the demand for the facility and the availability of capital
works allocation.

Swimming facilities provision is generally based on substantial needs analysis,
including assessment of existing facilities, catchment populations and some
financial and demand modelling. A strategic analysis for aquatic facilities prepared
in 1997 is also referred to. Government has generally not become involved in
directly developing indoor facilities, with the exception of swimming centres. Other
issues are:

• golf courses and bowling clubs are also largely based on commercial viability,

with limited input for planning;
• there are at least ten bowling clubs operating in Canberra;
• netball has generally been based on one centre per region and this is likely to

continue, with Gungahlin likely to seek a centre some time in the next few years;
• for outdoor tennis courts, there is no real provision standard or methodology,

relying mainly on representations and subsequent demand analysis;
• facilities such as velodromes and water sports centres are seen as being

provided on the metropolitan level.

38

Some facilities such as gyms, indoor cricket centres, bowling alleys and squash
courts are essentially commercial and are provided by the market when considered
viable.

In terms of need it is reported that there appears to be a significant lack of qualify
indoor multi court venues in the city. Futsal could probably be a major tenant in a
4 court facility if one existed.

There is extensive use of School Gyms by various groups including netball and
basketball. Some of this is because of location and convenience but most would be
out of necessity. From a sport perspective the small sports (e.g. inline hockey, table
tennis, European handball etc are compromised in terms of facility supply. The
capacity of these sports to pay is also identified as an issue.

• artsACT, now located in the Department of Urban Services, has eleven arts

facilities on its asset register. These facilities are managed by community arts
organisations under either a lease or license arrangement. The managing
organisation selects tenants who will share a facility and undertakes arts activities
consistent with Government arts policy. The provision of arts facilities requires a
highly specialised and responsive planning process. Consideration of population is
one element amongst a range of factors involved in planning for arts facilities
including:

o ongoing consultation with the community and arts sectors,
o consideration of the mix and sustainability of arts activities both at metropolitan

and district level,
o existing and forecast levels of use,
o presence of sympathetic activities,
o level of sector and sub-sector development through access to arts facilities, and
o number, requirements and level of development of local artists.

• Libraries

ACT Library facilities are determined through a process of locating Libraries within a
geographic radius and through strategic planning processes. Planning studies are
also undertaken of specific facility locations such as Kippax and Civic to review
community needs and facility requirements. The Civic study found that the space
for the library needs to be larger and that a focus on meeting youth requirements
was needed. Current reports are available on the ACT Government website. A new
Library is planned for Kippax in Belconnen.

ACT Health currently bases some of its facility planning on the Draft Site Provision
Guidelines for Community Facilities. Only a few facilities have been built in recent years
and the ACTH&CC is currently looking at the need for health facilities in Gungahlin as
the population increases (under the guidelines this would be when the population
reached between 50,000 – 70,000). Health is also considering the joint use of facilities
with the public and private sector, such as chemists to provide a range of smaller
services.

ACT Health undertakes facility planning studies to assist in determining the best use of
existing facilities and locations.

39

• ACTH&CC – Dept of Health and Ageing (DH&A)

ACT Health & DH&A are the main agencies that deal with the need for aged care
facilities and services in the ACT. They do this with other relevant ACT Government
(including PALM and Land Group) and peak agencies. The Commonwealth has a
benchmark of 100 aged care places per 1000 people 70 years and over. These are
made up of 40 high care, 50 low care and 10 community aged care packages.
There is a joint government planning committee for aged care services in the ACT.

There are ‘operational places’ which are those aged care places currently providing
care at existing services and receiving Commonwealth funding, and there are
‘provisional allocation’ places which are those primarily related to the acquisition of
land and the completion of capital works for an Approved Provider.

The ACT Government is actively working to increase the number of operational
places in the ACT that have been allocated by the Commonwealth Government and
has some concerns regarding adequate benchmarking, ageing in place and
disparity between acquiring land and receiving Commonwealth funding.
Applications for land releases are considered in the wider context of the community.
The Commonwealth and Territory Governments are looking at ways to streamline
the land allocation process for residential aged care facilities.

ACTH&CCC reported that between April 2002 and March 2003 the ACT Aged Care
Assessment Team (ACAT) assessed 753 people as being recommended for high-
level residential placement. 82 of these people were on the urgent placement
waiting list. In addition to this, between April 2002 and February 2003, the ACAT
approved 1,839 people for low-level care. It should be noted that once someone
has found a place the figures on waiting lists are not necessarily adjusted.

Even if all allocations were operational in the ACT, this would not meet the demand
in the community for residential care services.

The Department of Disability, Housing and Community Services has approximately
40 community facilities, which are managed by community organisations through a
lease agreement with the Territory. The formula for the provision of community facilities
is broadly based on the Draft Site Provision Guidelines for Community Facilities.

Expressions of interest for the management of vacant community facilities are
advertised in the local press. Submissions are assessed against identified criteria,
taking into account issues such as management experience, financial capacity, service
provision and others.

The Department reports that some of the smaller community houses/halls are
experiencing problems with financial viability. The Department has commenced a
review of facility management and provision issues.

The Department of Education, Youth and Family Services determines where new
government schools are to be provided, based on projections of government school
students for the area concerned. Thus, the new schools recently announced for

40

Amaroo are to be based on the projected number of government school students likely
to attend school in Amaroo when the school is due to be opened.

The Government's policy is that no school will be closed without the agreement of the
local community. However, any vacant space in schools is available for use by
community groups on a short-term basis where the purposes of use co-exist with a
school. Purposes may be unacceptable on the basis of student safety or some other
possible detrimental effect on the school’s enrolment. Any such tenure is short-term, to
allow for the possibility of the space again being needed for school education.

In relation to pre-schools assessment of need is based on analysis of a number of
residential dwellings within a given population yielding a peak enrolment. Facilities are
generally provided when there is an enrolment in the vicinity of 75 to 100 students.
Pre-school provision is currently considered to be sufficient to meet community needs
in the three Districts.

The assessment of need for child-care centres is largely the responsibility of the
providers and tends to be market driven. However, there has been both
Commonwealth and ACT Government interest in child-care provision. The
Commonwealth has two work-based services and there has also been an ACT
Government initiative to provide additional infrastructure to increase places in
Gungahlin and other areas of identified need.

DEY&FS report that in relation to Gungahlin there is some land identified in Yerrabi
Estate for a child-care facility with allocation of space for a further facility likely to meet
demands for the next 5 years.

In Central Canberra, it is reported that demand is high in the Inner North and that there
is some interest from private providers to build in the O’Connor and Turner areas. At
least one additional service is considered to be sufficient to accommodate needs in that
area. In Belconnen there is some current expansion happening in existing services and
a new service is planned.

DEY&FS also plan for youth facilities and services. Demand for services is assessed
based on identified needs. To meet these needs a service model is identified as well
as the locational aspects. Not all services operate from a purpose built facility; many
operate from other centrally located buildings or mobile vans depending on the type of
service. There is a reported need for some service provision in West Belconnen. This
may be provided from an existing community facility.

DEYF&S state that some services operating from older buildings are unhappy with their
facilities due to the lack of flexibility and maintenance issues. It is also the case that
Youth Centres are more successful if they have their own identifiable space and
therefore facility, rather than use a multi-purpose facility occupied by a range of groups.

5.7 Vacant land and surplus community facility buildings

Where a lessee no longer requires their CFLUP site they can either surrender their
lease back to the Territory (PALM) or transfer the lease to another like-minded
organisation for community purposes. Rather than surrender their lease, some lessees
apply to vary the land use policy so that they can develop the land for another use. This

41

can involve paying out their concessional lease. However, varying land use policy for a
CFLUP site can require a Preliminary Assessment and variation to the Land Use Policy
under the Land (Planning and Environment) Act 1991.

A survey of vacant (unleased) CFLUP land was undertaken by PALM in 2000. The
survey identified 75 hectares of land as uncommitted and potentially useable for
community facilities. While some of this land has now been committed or is under
negotiation, the majority was located in the Districts of Tuggeranong and Belconnen. In
summary, Belconnen had 34.2ha of usable vacant land, Central Canberra 3.3ha, and
Gungahlin (inc. Hall) 4.5ha. Included in the Belconnen total is a large site of 12.87 ha,
identified as Block 6 Section 87 Belconnen. The current Territory Plan includes a
provision that permits residential use on this particular site and a paper has been
released in relation to the use of the land for a mix of retirement complex and
residential uses. A more detailed summary of existing vacant sites is included below, in
Location of Community Facilities in the ACT.

The recent changes to the Community Land Use Policy in the Territory Plan outlines
the existing policy on surplus community facility buildings. This provides for existing
unused school buildings to be used by non-profit organisations that provide services to
the ACT community and/or small-scale professional users. However, incidences of
surplus community facilities buildings other than schools have arisen, for example,
health centres, and the existing policy is considered overly restrictive. The Variation
permits a broader range of users to operate from any surplus community facility
building, not just closed school buildings. This change will enable leased land and
Territory owned assets to be utilised more effectively, rather than possibly sitting vacant
and being vulnerable to vandalism. To ensure that the primary purpose of the policy
remains ‘Community Facility’, such uses are restricted to a 5-year lease term.

It is important to note that unleased land often results in varying perceptions by sections
of the community as to its availability and purpose. For example, if located in areas of
high land value where there is pressure for increased residential development or where
the land is heavily treed and appears to be part of the open space network. Equally,
there may sometimes be concern about its retention for community purposes.

5.8 Asset Management of community facilities in the ACT

The management of community facilities can have an impact on the viability and
accountability of community facilities. This section looks at a wide variety of current
arrangements in place and draws on the survey conducted by DEY&FS to focus on the
issues of public liability, under-utilisation, facility client details and facility performance.

The majority of community facility land and community facilities included in this study
are used for or by particular groups in the community for special purposes or activities.

Community facility land can be leased by commercial operators, public and not-for-
profit agencies. Major landholders include government agencies and churches. The
main church lessees include: the Catholic Church and Catholic Education Office,
Anglican Church and Uniting Church. However, more recently there has been
considerable growth in eastern religions and other emerging Christian-oriented worship
centres. Information gained during interviews with major lessees showed that there was
considerable interest in obtaining land in South Tuggeranong and Gungahlin. At the

42

same time, at least one lessee stated they had more land holdings in the Belconnen
area for places of worship and schools than was now required. Some churches have
land available in new areas such as Gungahlin that they see as unsuitable for the
purposes required because it lacks a central location. In other instances churches are
seeking to change or broaden the use of their land to provide services to meet
community need.

The majority of government funded community facilities on CFLUP sites have a lease
arrangement that is administered by Totalcare Industries. The head lessee manages
the facility and covers minor maintenance and other costs including insurance. The
Civic and Inner North Community Facilities Study (2001) recommended a review of
leasing arrangements and commented on the need for leases to include a purpose
clause on the use for the facilities. The report also reported the need for consistency in
the leasing, management and maintenance of facilities. The consultations undertaken
as part of this Study raised similar issues.

The Property Group’s Asset Management Strategy (1998-2002) indicates that it would
be desirable for Asset Management Strategies ‘to include assessments of the
effectiveness of existing assets in supporting program delivery’ to promote optimum use
of facilities.

Management issues

All agencies have their own process of managing and maintaining their assets. Each
agency has its own database and its own system of auditing the condition of their
assets. One Department, DEY&FS, had responsibility for the largest range of services
in the ACT, including purchased and delivered services that support children, youth,
families and communities. The Department provides these services through a network
of 164 community facilities (including 78 pre-schools) across the ACT. Approximately
half of these facilities have now been transferred to the newly formed Department of
Disability Housing and Community Services.

DEY&FS has developed a more strategic approach to the management of their
community facilities. Recently it undertook to examine its approach to asset
management, developing a framework for a service strategy for each asset class that
comprises the Department’s portfolio of community facilities, and establishing an
inventory of all property assets. As part of this, a survey of funded community services
based in community facilities was undertaken, targeting the facility operators. Of the 81
facilities surveyed, 71 responded (an 88% response rate).

A number of key issues were identified in the survey in relation to the management of
DEY&FS community facilities:

• Administration of Community Facilities – there is no formal monitoring or
reporting mechanism in place that provides regular details on services provided
from community facilities. Co-ordination across portfolios is required to ensure
data is collected regularly and the database is updated.

• Roles and responsibilities of facility operators – the report states that facility
managers need to be made aware they are responsible under the lease for the
overall management for the facility, including maintenance. The report

43

recommends skills development training for facility managers and the linking of
service purchasing agreements to sub-leasing requirements.

• Review of performance of facility operators: current leasing arrangements are for
five years, however there are currently no mechanisms in place to review or
evaluate performance of managing the facility. This has the impact of not
encouraging facility operators to be more innovative in management and
attracting users.

• Ageing buildings – the report outlines the mixed condition of existing facilities.
The Department’s key maintenance strategy is to eventually conduct regular
condition audits of its asset portfolio and to undertake these every three years,
which will enhance overall strategic planning.

• Insurance – this was identified as an urgent area to be addressed, particularly in
relation to public liability and building replacement insurance. A large proportion
of facility operators (more than 70% in some cases) had policies that did not
comply with requirements under sub-leasing arrangements. A growing problem is
the inability of such operators to get insurance cover at an affordable price. This
issue alone may impact on the viability of many facilities.

• Under-utilisation – while some facilities recorded high use at certain times of the
day, high levels of under-utilisation were found across facility types and within
districts though further work was considered necessary to verify this result. Most
facility operators expect growth in user numbers to either remain the same or
increase little over the next five years.

PALM has also recently conducted a survey of community facilities using the same
survey questionnaire as used in the DEYFS study. The survey was sent to 118
community facilities (located on community facility land use sites) not included in the
DEYFS study in Belconnen, Gungahlin and Central Canberra. 40 organisations
responded to the survey (33% response rate). 72% of the facilities were located in
Central Canberra, 25% in Belconnen and 3% in Gungahlin. 16 of the facilities that
responded were educational institutions. While acknowledging the relatively low
response rate, the organisations surveyed listed the same issues of concern as those in
the larger DEYFS survey.

The three-year Assets Management Plan of the ACT Department of Education Youth
and Family Services (formerly DECS) for1999/2000 to 2002/2003 indicates that a
condition audit should be undertaken of assets.

Source: A Strategic Framework for the Management of Community Service Facilities
Department of Education and Community Services March 2002

5.9 Examples of Interstate policy and practice

Six phone interviews were undertaken to assess interstate approaches to the allocation
of community facilities in Liverpool, Fairfield, Penrith, Blue Mountains and Wollongong
Councils in NSW, and Logan City Council in Queensland. Although the flexibility a local
council has in social infrastructure provision will not necessarily be adaptable to the
ACT’s Territory planning system, some creative approaches are outlined below.

44

The NSW Councils have moved away from a benchmarking approach based on the
number of facilities per head of population. Broad benchmarks serve as indicators,
which are then adjusted according to factors such as the size of the district, its
population density, geographical makeup and distance from the town centre, as well as
transport and access to regional facilities. Logan City Council developed benchmarks,
and subsequently found that capital programs consistently failed to meet the standards.

Most NSW Councils with new estates are moving toward a model similar to the ACT, of
regional community services that are multipurpose and as flexible in use as possible.
The community facilities required at the neighbourhood level are developed to
complement the district multipurpose facility, and are based on community need.
Councils then need to decide whether the perceived demand of the community should
be met at a regional or local level.

An example can be found in Liverpool City Council, where the levels of facilities are
defined as:

• District level facilities (up to 33,000 population) provide a base for community
development, neighbourhood programs, family support agencies and outreach
programs. District level facilities are important civic buildings helping to define a
sense of community and have larger space for hire.

• Neighbourhood level facilities (up to 10,000 population) provide meeting spaces,
sessional spaces for visiting programs and workers, multipurpose working spaces
and office accommodation at the neighbourhood level.

Penrith City Council, along with Liverpool and Fairfield Councils, have adopted a
flexible benchmark of one square metre of community facility floor space per head of
population, in lieu of the traditional approach of specifying the exact size and nature of
facilities to be provided per residential block. The Liverpool Community Facilities
Review outlines the advantages that the adoption of a floor space ratio approach has
had in enabling Council to take a more flexible and responsive approach to planning, by
specifying a given amount of multipurpose floor space within a defined geographic
area, which can be reconfigured and packaged according to identified changes in
community needs identified through Council’s social planning processes.

Liverpool Council subsequently reduced the number of facilities originally proposed in
new-release areas in favour of providing fewer but larger facilities. This approach was
piloted in response to community input; however, in practice it was found to increase
the capacity of a facility to generate income to meet recurrent costs of maintenance.

In addition, the same floor space can be used differently or moved as the suburb
grows, to take account of changes in population demography and community facility
need. For example, if the suburb takes 15 years to develop and a child-care facility has
been allocated in one part of the suburb but the growth shows the centre is required in
a different location in the suburb, the floor space is moved. If this type of flexibility were
applied, for example, to Gungahlin then it would be more a case of showing indicative
sites for specified community purposes (CFLUP) with a view to allocating that space
elsewhere according to demand.

NSW Councils operate on the NSW Planning Act (Section 94) funds, to develop
community facilities. In Western Sydney, Councils have experienced difficulties when
allocating land for facilities such as child-care centres in new estates that have

45

subsequently taken a long time to be fully developed. In many instances the private
child-care sector has moved into an estate early, leaving reduced need for community
child-care but a building is allocated for this specific purpose. Another change
undertaken to address this problem has been to allocate space for family and children’s
services; this broadens the scope of services that can operate from the facility, beyond
child-care.

Management of Facilities in NSW

Management of community facilities has changed considerably in NSW during the last
ten years. Almost every council in Western Sydney reported that they have moved
away from community committees because they are seen as not representative of the
community as a whole. The emphasis is now on management, marketing and signage
to ensure facilities are accessible. This approach relies on electronic booking systems;
information and booking available from council call centres and shopfronts, and paid
staff in larger facilities or at a council level to deal with bookings and facility
management.

Wollongong City Council is the only council interviewed for this Study with a centralised
community facility management approach, responsible for all aspects of facility
management. Utilisation is monitored quarterly and annually through two sets of data:
the number of people through the door and the hours of use of each room. This
approach has lead to some facilities, especially older ones, being demolished and new
facilities built which match community need. The model has taken Wollongong ten
years to achieve and enables the council to cost running of community facilities to the
square metre. Wollongong Council is thus able to report that busy centres are running
at 80–90% usage.

Low-use centres are reviewed closely and their use negotiated to meet community
need. Facilities are reviewed against utilisation data, ability to meet community need
and cost per square metre to run the facility.

Wollongong Council puts a great deal of emphasis on training the community facility
manager in OH&S, risk management, data collection and facility management.

Blue Mountains City Council has adopted the approach of a community review panel to
determine the allocation of community facility occupancy. The panel uses a set of
criteria based on access and equity, proposed use, and evidence of partnership with
other organisations. Individual licence agreements of up to four years duration are
developed for tenants. Leases on community buildings are reviewed in accordance
with principles for allocation of community services organisations in community
buildings if community benefit ceases to be shown.

46

6. Population Forecasts & Demographic Trends
The historical provision of community facility land and facilities in the ACT has been
based on demographic trends and changes over time. The form and accessibility of
facilities in the past has been based on:
• the overall model of development used for Canberra;
• the building standards of the time;
• the ideas and policies about community facility and service delivery over time; and
• population growth and demographic change.

An assessment of the need for facilities in the future should be based on these same
criteria and agreed principles. This section addresses the population forecasts and
demographic trends.

This review of population growth in Canberra’s Districts and Suburbs has been
conducted primarily using Population Forecasts for Canberra Suburbs and Districts
2000–2010, produced by the ACT Government. These forecasts have been developed
by the Demography Unit in the Chief Minister’s Department using the Australian Bureau
of Statistics data and incorporating the ACT Government’s land release strategies.
They also take into account economic and population trends in Canberra. This model
does not as yet incorporate data from the 2001 Census. However, advice from the ACT
Demographer indicates that while the actual number of people in some districts may in
reality be slightly higher than the model suggested, the trends remain the same.
Forecasts of the type in this publication for the future using the 2000 Census will not be
available for some time.

6.1 Background to growth

The settlement pattern of Canberra reflects its nature as a new and planned city.
Overall, the population is younger and more mobile than that for Australia as a whole.
Whole suburbs in various districts were developed and settled within a relatively short
time frame, leading to rapid growth from the influx of new residents. The initial demand
for services in the various suburbs was related to those of new families and children –
child health facilities and schools. As the population aged, secondary schools, colleges
and other facilities were developed. As children have grown up and left the family
home, the population of the established suburbs has aged and total numbers have
declined. Some of these older suburbs are now undergoing a process of renewal due to
redevelopment and urban consolidation.

The population of Canberra is highly mobile, with only 44% of residents of Canberra
continuing to live at the same address: 34% had migrated from interstate, and 22% had
moved to their current address from other suburbs in Canberra during the period 1991–
1996. Of the 45,408 persons that migrated from interstate during this period, close to
30% of them were in the 15–24 age group and had moved to study at tertiary education
institutions and to work in the expanding labour market. Nearly 20% of the population
that moved to Canberra were in the 25–49 age group. The population growth rate of the
ACT at 1999/2000 was approximately 0.5% and is likely to rise to 1.0% by 2009/10.
(Population Forecasts for Canberra Suburbs and Districts 2000 to 2010)

47

Age structure

The Population Forecasts for Canberra Suburbs and Districts 2000–2010 gives an
historical account of settlement, growth, decline and the movement of people
throughout Canberra. This account shows that as new suburbs were established they
were populated predominantly by young couples; these suburbs ‘grew up’ and over
time needed resources such as baby health clinics, preschools, primary and high
schools. When the children began leaving home the population size of suburbs
declined until redevelopment activity began to bring people back into the suburbs.

The 2001 population forecast shows that the ageing of the ACT population will result in
an increase in the number of people aged 50 to 60 years and a decline in the number
of younger persons.

People aged less than 15 years

In general terms, over the next eight years there will be fewer younger people in
Canberra. Between 2000 and 2010 the number of persons aged less than 15 is
forecast to fall from 64,800 in 2000 to 61,800 in 2010 (an overall decrease of 0.5% in
the 10-year period). More than one third of these young people reside in Tuggeranong.
Gungahlin–Hall, West Belconnen and North Canberra will be the only districts where
there will be major increases in the numbers of people aged less than 15 years.

People aged 15–24 years

The number of young adults (aged 15–24 years) is forecast to remain static at around
52,000. Over half of all young adults live in North Tuggeranong, South Belconnen and
North Canberra. By 2010 the distribution of young adults is expected to change, with
North Canberra being forecast to contain the largest number.

People aged 25–49 years

The number of people in the main working age and family formation group (25–49
years) is forecast to increase slightly, from 123,100 in 2000 to 126,550 in 2010. This
group comprises over a third of the total population of Canberra (39.4%). In 2000, the
majority of people of working age were living in North Tuggeranong (21,489, 17.5% of
the Canberra total) and South Belconnen (16,700, 13.6% of the Canberra total). By
2010, the majority of people are forecast to be living in North Canberra (17,650 or
13.9% of the Canberra total) and Gungahlin–Hall (with 17,500, and 13.9% of the
Canberra total).

People aged 50–64 years

The number of people in the pre-retirement age group (aged 50–64 years) is forecast to
increase slightly. This demographic group has demands for increased leisure and
changing housing arrangements as their families grow up. It comprised 15.1% (47,150)
of the Canberra population in 2000 and is forecast to steadily increase to 18.4%
(62,700). This is an annual rate of increase of 3.3%, more than three times the overall
increase of 0.9% per year for Canberra overall.

48

The majority of people of pre-retirement age were living in South Belconnen (8,300 or
17.6% of the Canberra total) and North Tuggeranong (7,800 or 16.5% of the Canberra
total). By 2010, North Tuggeranong will contain the largest number of people of pre
retirement age (19.1%), with South Belconnen second with 14.5%.

People aged 65 years and over

This demographic group is the fastest growing in Canberra, but from a relatively low
base.

In 2000, there were 25,750 persons aged 65 and over, comprising 8.2% of the total
Canberra population. This group is forecast to grow at 4.6% per year to reach 37,500 in
2010, or 11% of the Canberra population. This is five times the overall increase of 0.9%
per year for Canberra.

In 2000, over half of the people aged 65 and over were living in North Canberra (5,350),
Woden Valley (4,250) and South Belconnen (3,950). By 2010, the number of people
aged 65 years and over will have fallen in North Canberra to about the same as for
Woden Valley. Together these three districts will contain nearly half (47.9%) of all
people aged 65 and over living in Canberra. The more recently settled districts of
Gungahlin and South Tuggeranong have lower numbers of older persons.

6.2 Census Data

Details on the recent Census can be found in Appendix 4 and are summarised in each
of the district reports further on in this report.

Current populations of the districts (based on the 2001 Census) are:

Table 1

Population by District: 2001

District Males Females Persons
Gungahlin – Hall 11,387 12,178 23,565
Belconnen 40,453 41,794 82,247
North Canberra 17,520 17,968 35,488
South Canberra 12,299 12,249 24,548

6.3 Poverty estimations

The National Centre for Social and Economic Modelling undertook a study into poverty
in the ACT in September 2002. The study examined the regional distribution of poverty
in the ACT. This was done by estimating the number of people in poverty and the risk
of being in poverty in each of the statistical subdivisions in the ACT. Half of all
Canberrans defined as poor lived in either Belconnen or Tuggeranong, but residents of
North and South Canberra faced a greater risk of being poor. Regions with a high risk
of being poor tended to have a higher than average proportion of households in public
housing, and who are aged, tertiary students or unemployed.

49

An important finding was that poverty is not highly concentrated in any particular
suburb. There are poor people living in all suburbs of the ACT. The ten suburbs with
the highest numbers of people in poverty are widely spread throughout the ACT – 4 are
in Belconnen, 3 are in Tuggeranong, 2 are in the Inner North and 1 is in the Inner
South.

The number of people living in poverty in the different districts is provided in Table 5.

Table 2

Incidence of Poverty by District

District Number of People
in Poverty

Percentage of
District in
Poverty

North Canberra 4,493 12.66

South Canberra 2,183 8.89

Belconnen 7,321 8.90

Gungahlin–Hall 1,089 4.62

50

7. District Reports
The following section provides a breakdown of information for each District giving an
account of community facility provision, demographic and population trends and
consultation results. The information of community facilities reflect what is listed in the
COMFIS database, the white pages, Contact Book and agency information.

The information is overlayed onto the Territory Plan to show where and in what land
use policy the facilities are located in each District indicating the spatial distribution of
social infrastructure. The facilities mapped include those located on other land use
policies. The maps attached to each district also illustrate the spatial distribution of
community facility land and indicate the amount of unleased land and its location. The
maps should be read as indicative only as it is extremely difficult to maintain up-to-date
data on all facilities and who they are leased to, especially those not on CFLUP sites.

The legend provided on each map relates to Codes as used within the COMFIS
database. Hence only the higher-order use is provided on the legend i.e. the Health
icon may include any type of facilities from medical clinics, rehabilitation units to child
health clinics. It is important to refer to the Appendix 1 of Codes to fully understand
what type of facilities and services are located in each area.

7.1 Central Canberra

Central Canberra has more community facilities per head of population than the other
two districts. Community facility land and facilities are dispersed widely in all suburbs.
Map 1 shows North Canberra and Map 2 shows South Canberra, as both having tracts
of land that are a reasonable size, with many used for multiple purposes.

Table 1 summarises the number of facilities on all land use policy sites by sector in the
District of Central Canberra. There are 722 facilities listed of which 363 facilities are co-
located. There are approximately 218 CFLUP sites in Central Canberra 123 in North
Canberra and 95 in South Canberra.

Table 3
Number and type of facilities in Central Canberra

Type of facility Number
Education 84
Health 53
Accommodation 85
Art and culture 58
Indoor recreation 16
Outdoor recreation 146
Welfare 142
Public facilities 139
Total 722

The data has been summarised from COMFIS database, provide by PALM.

51

At a glance, current facility provision includes;

• 48 BBQs*

• 73 playgrounds*

• 2 youth centres

• 79 places of worship

• 2 libraries

• 34 Long Day Care centres

• 3 Occasional Care centres

• 4 cinema complexes

• 25 multi-purpose/neighbourhood halls

• 24 licensed clubs

(* not included in Table data or maps)

An analysis of the spread of facilities in Central Canberra show that:

• Central Canberra has a broad range of facilities spread across the district on a
range of land use policy sites;

• Community Facility land generally accommodates a cluster of types of facilities that
will often be owned and managed by one lessee and/or facility manager;

• Many facilities are located in older areas and a number of these facilities are used
for purposes other than what they were originally developed for;

• The Civic area hosts significant art precincts;

• Central Canberra hosts the major cultural institutions;

• There is very little unleased land available for future use.

Central Canberra hosts community facilities that serve local, district and metropolitan
populations. The distribution of CFLUP land and facilities is wide. Facilities are in the
main becoming older, and in some areas community expectations for the use of the
facilities are increasing. Civic is the main area of employment in the ACT and has been
undergoing revitalisation to increase the use of land and services. This results in
increased residential activity and increased travel to work. People often choose to use
facilities close to their work than their home as a substantial proportion of the working
day is spent in the area of employment. This means a greater reliance on services and
facilities in the city area. Access to fitness and childcare facilities as well as arts and
entertainment will be an ongoing need. Previous reports have already highlighted the
need for childcare in the area – this will increase in the future. Although there are 2
Occasional Care centres and 19 Long Day Care centres in the Inner North it is reported
that at least one more childcare facility will be required. The need for a quality indoor
sporting venue for the city area has also been identified.

52

Non-aligned, low cost general-purpose meeting/activity space is located in the following
locations:

• Corroboree Park Community Centre
• Corroboree Park Halls
• Community Halls (Civic)
• Majura Community Centre
• Downer Community Hall
• Causeway Hall
• Southside Community Centre
• Turner Community Room
• Albert Hall
• Griffin Centre
• O’Connell Centre

Section 84 Civic, is an area about to undergo major redevelopment. The Griffin Centre,
located in Section 84, is an important focus in the centre of the Civic retail precinct and
has provided community office and activity space to residents of Canberra since 1964.
The building currently provides accommodation, storage and activity space to a wide
range of community, arts, ethnic, welfare, support, awareness and special interest
groups. Its central function is to provide for the requirements of organisations that have
a Territory-wide or regional focus. It also provides for the requirements of organisations
that serve the Central Canberra area. Plans for redevelopment of the Griffin Centre are
now well underway, implementing many of the findings of the 1998 Griffin Centre
Accommodation Working Party Report. This facility will play an important role in
providing accommodation to community organisations.

The Civic and Inner North Community Facilities Study 2001 found that of the many
community facilities available for community use in Civic and the Inner North, very few
facilities have been designed for community use. Most facilities were specifically
designed for other purposes, such as science laboratories, child-care and preschool
facilities, schools, and parks depots. The only purpose-built facilities are at Corroboree
Park, Downer Community Centre and the Majura Community Centre. The Majura
Centre is a mixed-use facility providing space for a child-care centre and meeting
rooms. Gorman House is an arts facility, providing office, rehearsal and performance
space.

The Study also found that there was poor recognition of the scope of community
facilities available in Civic and Inner North by government and the community services
sectors and made recommendations about the poor image and location of facilities.

The City West Master Plan is currently being developed for the area west of Civic,
located near the Australian National University. It includes areas such as: the ‘Rocks’,
made up of community organisations with an environmental and sustainability focus;
legal institutions; and, an arts precinct. The ‘Rocks’ pre-fab buildings are old and past
their use-by date. In the last 30 years, they have been used as a place for groups to
access cheap or free accommodation and as venues for community activities and
building social awareness.

The City West area has, as a whole, remained largely undeveloped since the 1970s.
The need for revitalisation is apparent. Some land release for multi-unit development

53

was identified in the current master-planning process. There is a great potential
recognised by both government and community to developing a mixed-use area that
provides for a range of activities, strengthening the existing precincts while reflecting
the cultural, community, commercial and residential needs. The City West master-
planning process has identified this fact and is looking toward providing scope for
innovative approaches to mixing community with commercial and residential uses.

In the Inner South there are a number of areas of community interest. One of these is
the Manuka Oval area and the desire of the Services Club to expand its activities to
meet community need.

Another location of interest is Section 78 adjacent to the Griffith shops. This is a large
CFLUP site that accommodates two community facilities that were previously schools
with a tract of land in between. Both of these buildings are old and have been used to
accommodate community groups, meeting areas and the Griffith Library. One of these
buildings, the O’Connell Centre, is no longer required by DEY&FS. The whole site is
large and offers the potential for community uses including the development of a green
space.

Among the range of facilities in Central Canberra there are 17 retirement villages and
aged care establishments, (9 in the Inner North and 8 in the Inner South) and two
Youth Centres in the Inner North including a youth health facility. Other youth services
operate from existing facilities in both the Inner North and Inner South. While there is
an expected increase of young people moving into North Canberra the district will still
retain a significant ageing population.

Central Canberra (Census)

The Central Canberra study district has a population of 66,003 people (ABS 2001)
made up of North Canberra (40,455) and South Canberra (25,548). In North Canberra
the 25-44 age range represented 37% of the North Canberra population and the 55
years and over represents 22.5%.

Whilst certain areas within the Central Canberra districts attract high income earners,
there are also suburbs that still reflect a proportion of public housing and student
accommodation with corresponding lower income levels. In the North, 47% of
individual weekly incomes are less than $500 while 7.5% have a weekly income of over
$1,500. In the South, 37% received a weekly income of less than $500 while 14%
received an income of over $1,500 per week. The number of people living in poverty in
North Canberra is estimated to be 4,493 (adults 3,217, children 1,276) and in South
Canberra it is estimated to be 2,184 (1,412 adults, 772 children).

In terms of religious characteristics North Canberra had 51% Christian, 26% no religion
and a proportion of people following other religions i.e. Buddhism, Islam, Judaism etc,
while in the South, 60% are Christian, 21% follow no religion with a similar proportion
following other types of religions.

Household types show a reduction in the couple family with children with North showing
that 45% are predominantly couples and 36% family with children while the South
shows 43% couples and 40% with children. Of the Inner North, lone person

54

households occupied 38.9% of total occupied dwellings while in the South it was
34.5%.

Couple families with dependent children made up 5.7% of total occupied dwellings in
the Inner North while 3.5% made up those in the Inner South. Both North and South
Canberra have a higher proportion of persons residing in units, flats and apartments
than in other districts.

2003-2007 projected enrolments for government schools in Central Canberra show that
they will remain relatively stable over the next five years with an expected increase in
non-government school enrolments. Inner North has 13 primary schools and Inner
South has 9 primary schools. In terms of high schools, there are 3 in the Inner North
and 5 in Inner South. There are a total of 3 Colleges in Inner North and 3 in the Inner
South.

North Canberra projections (2000-2010)

North Canberra contains some of Canberra’s oldest suburbs. North Canberra
population is forecast to increase from 38,700 in 2000 to 45,050 in 2010, mainly
through repopulating the existing aged residences, and redevelopment activity
particularly in Watson, the City and Braddon. By 2010, Watson will become the largest
suburb in the district with 5,750 people. Redevelopment will increase the population of
Braddon from 3,050 to 4,250 in 2010, the City from 3,000 to 3,550 and Turner from
1,950 to 2,500. Other suburbs vary based on their redevelopment activity, with some
showing little growth due to declining population because of the ageing of the suburbs
and low household occupancy rates.

North Canberra has a slightly younger population than the average. This average is in
spite of the fact that over half of the Territory’s total number of people aged 65 and over
was living in North Canberra in 2001. The median age of the population is forecast to
increase from 32.7 years to 35.2 years, lower than the ACT average of 36.1 years. This
is due to the presence of students around the tertiary education institutions and
younger persons moving into the developed parts of North Canberra.

South Canberra projections (2000-2010)

South Canberra contains some of Canberra’s oldest suburbs. The population of South
Canberra is projected to increase steadily with an average growth rate of 1.4% per
year, which would mean an approximate population of 29,000. Growth will largely be
due to development along the Kingston Foreshore and redevelopment activity in
Griffith. The population of South Canberra is forecast to remain one of Canberra’s
oldest. The median age will increase from 38.3 years to 40.6 years in 2010.

Land release

Where population growth occurs in the Central Canberra District, it will be influenced by
a number of factors including location of educational institutions, and employment and
availability of accommodation (rental and purchase). The latter will be partially
dependent upon new development and redevelopment activity. The 2002-2003 to
2005-2006 Residential, Commercial and Community Land Release in the ACT outlines
the release of land over the next four years and shows that major increases in new

55

development activity in Central Canberra will occur in the Kingston Foreshore area and
North Watson. Redevelopment activity is likely to be concentrated in Braddon and
Turner. The list below outlines the residential land release.

Table 4

Suburb 2002-03 2003-04 2004-05 2005-06
Kingston
Foreshore

175
Dwellings

175 Dwellings 175 Dwellings 200 Dwellings

Braddon 20 Dwellings
North Watson 200

Dwellings

Oaks Estate 10 Dwellings

Vacant land

At the time of the Study current unleased Community Facility Land shows there were
19 sites listed. Of these, 3 are under negotiation and 9 have site constraints such as
accessibility or heavy vegetation attributed to them. In the Inner North there are 3.5
HAs of unleased land. Out of the 3.5 HAs, 1.9 are located on O’Connor Ridge and a
further .56 are under negotiation. This leaves approximately 1 HAs available in the
Inner North.

In the Inner South, of the 1.5 HAs unleased, 0.74 HAs are either under negotiation or
have been amalgamated to an existing leased block. This leaves approximately .76
HAs of unleased land in the Inner South. A total of 1.8 HAs (18,000 sqm) of CFLUP
land are currently useable in Central Canberra.

Map1 and 2 (one page each)
Map 3 shows the location of vacant community facility land in Central Canberra.

59

7.2 Belconnen

There are 324 community facility listings in the District of Belconnen of which 213 are
co-located. There are 128 CFLUP sites in Belconnen. The majority of CFLUP sites are
used for purposes of Education or Place of Worship. A number of large tracts of
community facility land are located in the eastern part of Belconnen reflecting major
Educational and Sporting Institutions, with the remaining land distributed widely in the
older and southern suburbs.

There is no community facility land identified in the suburb of Dunlop, which appears to
have little park area for recreational use within walking distance of its residential areas.
Nevertheless, Dunlop residents will be able to utilise existing facilities in the surrounding
West Belconnen suburbs, which will increase utilisation of facilities such as local
schools. In some of these suburbs, community services are provided from other land
use types. Map 4 shows the distribution of community facility land and facilities in West
Belconnen by sector. Map 5 shows the distribution of community facility land in East
Belconnen, which incorporates North and South Belconnen.

Table 2 summarises the number of facilities on all land use policy sites in Belconnen by
sector.

Table 5
Number and type of facilities in Belconnen

Type of facility Number
Education 46
Health 31
Accommodation 23
Art and culture 9
Indoor recreation 15
Outdoor recreation 55
Welfare 76
Public facilities 69
Total 324

The community facility data for Belconnen has been summarised from COMFIS database,
provided by PALM.

At a glance, current provision includes:

• 24 pre-schools

• 3 occasion care centres

• 17 Long Day Care centres

• 26 BBQs*

• 140 playgrounds*

• 1 youth centre

• 13 indoor recreation

60

• 43 outdoor recreation

• 1 cinema complex

• 2 libraries

• 6 residential aged care

• 6 licensed clubs

(*not included in community facility data base)

An analysis of the spread of facilities clearly shows that:

• Retirement and residential care accommodation are distributed largely in South
Belconnen.

• Arts and Cultural facilities are spread throughout the district while most of the
entertainment facilities are centrally located in the Town Centre;

• Education facilities are located in most suburbs, with a large education precinct
located in Bruce serving the whole of the ACT;

• Belconnen Community Centre acts as the major service provider including on-
site, outreach and youth services. Library and Senior Citizens facilities are
provided within the same location;

• Health facilities such as medical centres are distributed in a range of Local and
Group Centres, with the major community health centre services provided from
the Town Centre;

• Indoor recreation facilities are more centralised while outdoor recreation facilities
are spread throughout the district;

• Places of worship are well represented in most suburbs;

• Welfare facilities are well distributed with multiple services being provided in
some locations.

There are several key changes occurring in the Belconnen study district with regard to
community facility land. For instance, as demand for primary school places in suburbs
has declined, opportunities for the buildings to be occupied by a variety of compatible
community uses have increased. A predicted decline in enrolments in schools such as
Florey (430 in 2002, down to 380 in 2006) is forecast although enrolments are
projected to fluctuate only mildly with some South Belconnen primary and high schools
showing gradual decline. However, these are not significant reductions. Since these
trends are cyclical, it should be assumed that only when school enrolments fall to a
critical level would there need to be a review of facility purpose. Where there is space
in parts of these facilities, opportunities for other community group accommodation is
possible. Belconnen has 27 primary schools, 8 high schools and 5 colleges.

When the Belconnen region was developed, places of worship played a much more
central role in community life than is apparent now. The district has land and facilities
allocated to 34 places of worship, widely distributed. Consultations for this Study
indicated that some of the church organisations are re-evaluating their land-holdings as
some land is in excess or inappropriately located for the purposes required. In this
case, incentives to surrender the land should be provided rather than have the land
remain either underutilised re-used for something that does not meet an identified need
in the community.

61

There appears to be interest by private developers and church groups in providing
accommodation for aged persons on community facility land. A 2001 analysis by the
Commonwealth’s Aged Persons Working Group indicated that the ACT is oversupplied
in some services for the over 70 year-old age group compared to the rest of Australia,
although there was an identified need for more high care places and the benchmarks
used for determining provision are not considered adequate by the ACT Government.

Consultations indicated that service provision models for services to older people are
changing, and that there is likely to be an increase in programs to support older people
staying in their own home, with the ability to access hostel and nursing-home beds on a
short-term, needs basis. Despite this, Belconnen is a large District with an ageing
population. There are 5 aged care residential establishments (high and low care) and
one retirement village. Other developments proposed include hostels with
accompanying APUs to be located in the suburbs of Bruce and Belconnen.
Increasing the inclusion of adaptable housing in multi-unit developments will also help
meet future demand for those who wish to down-size their accommodation yet remain
within their locality. Use of CFLUP sites for supportive housing purposes should be
approached carefully unless it is ancillary to an existing community use until it is clear
how much of this type of housing is in demand within the locality.

Sports and other clubs are increasingly interested in taking over maintenance of
recreation facilities. While this is beneficial for maintaining the upkeep of sporting
grounds and facilities, it can have an impact on access. An example of practice that
maximises equity of access is the Belconnen Community Centre, which has resisted
applications from large sporting clubs to use their indoor sports facilities on a regular
basis since this would exclude smaller community groups from having access. Other
groups have not necessarily had an access and equity policy, which means that on
occasions access to their facilities by the general public is restricted.

While there is a new pool under construction in the Central Belconnen area, there is
also the Kaleen indoor pool, Macquarie (slide) pool and AIS Indoor pool. The AIS
offers a range of major indoor and outdoor recreation facilities for the metropolitan area
as a whole. The indoor recreation and leisure centre at Kippax has been closed for
some time and will not reopen.

In relation to West Belconnen and Kippax specifically, there have been a number of
studies and consultations undertaken in the past eight years over the community facility
requirements. A community workshop in Kippax in 1995 discussed a number of
priorities for Kippax including a desire for community space to be integrated with a
better library service, recreation and youth facilities. Following a Library study in 2002, a
Kippax Community Services Study has since been completed. Ongoing consultation
with community and relevant agencies will determine the outcome of the type and
nature of any new facilities to be provided and what services may need to be provided.

Excluding Scout/Guide halls and the larger Community Service Centres and Libraries,
there are 7 small community facilities that are ‘non-aligned’ and low cost, providing
meeting/activity space for community groups. These are:

• Charnwood Neighbourhood Centre
• Fraser Community House
• Giralang Community House

62

• Ginninderra Community Hall
• Kaleen Community Hall
• Kaleen Community House
• Rosehill–Spence/Evatt Community Hall

Belconnen District Census

The current population (ABS 2001) of Belconnen is 82,247. The majority of dwellings in
Belconnen are detached houses (78%), however there is quite a high proportion of
townhouses and semi-detached dwellings (12%). 70% are owner-occupied and the
occupancy rate was on average 2.84 people per dwelling. Lone person households
made up 34.5% of total occupied dwellings while couples without dependent children
made up 23%.

In Belconnen 47% of individual weekly incomes are below $500 and 5% have a weekly
income of more than $1,500.

Belconnen Population Projections (2000-2010)

Settlement of North Belconnen commenced in 1971 and in 2000 there was a
population of 36,600. Overall, there will be a decline in population in all suburbs with the
exception of the new suburb of Lawson, which is forecast to grow to 3,450 by 2010,
giving an overall population for the district by 2010 of 37,250. The median age of the
population is expected to increase from 32.2 years in 2000 to 36.1 years in 2010.

Population growth in South Belconnen is forecast to be concentrated in Bruce and
Belconnen Town Centre.

The population of Dunlop is forecast to increase from 1,900 in 2000 to 6,400 in 2010.
The median age is forecast to decrease from 26.4 years in 2000 to 25.7 years in 2010
as young families move into the newly developed area and grow.

Land release

The population growth will occur mainly in those areas where newly released land is
being developed, with some redevelopment activity in Belconnen Town Centre. The
2002-2003 to 2005-2006 Residential, Commercial and Community Land Release in the
ACT report states that commercial land will be released in the Belconnen and
Charnwood Town Centres to complement the business area. The list below shows the
nature and amount of land proposed for release.

Table 5

Suburb 2002-03 2003-04 2004-05 2005-06
Belconnen 263 Multi unit
Dunlop 100

Dwellings
105 Dwellings 100 Dwellings

Lawson 200 Standard
200 Multi unit

300 Dwellings

Macquarie 20 Multi unit
McKellar 90 Dwellings
Bruce 350 Dwellings 200 Dwellings 150 Dwellings

63

Vacant land

From the information available, the current availability of vacant land for community
facilities in Belconnen is that there are 24 vacant sites. At least 13 of these are either
under negotiation or reserved for specified use while limited information available on 9
of the sites suggest site characteristics or access issues that limit their potential. This
does not mean they are completely unusable. However, a proper audit of their
capability should be undertaken to determine this. If current negotiations result in a
lease and other blocks are confirmed unusable this would mean that only 2 sites are
available at 0.4HAs. The attached Map 6 shows the location of vacant community
facility land in Belconnen.

66

7.3 Gungahlin

Planning for the location of community facility land and community facilities in
Gungahlin demonstrates a slightly different approach to that of other districts in this
Study. While the long-terms needs of the forecast population has been considered and
balanced with the needs of the current residents, the spatial distribution of community
facility land is quite different to that of the older districts of Central Canberra and
Belconnen.

Of the 53 community facility listings, 22 are located on CFLUP land. 16 are mixed-use
facilities or co-located on the same site. Map 7 shows the location of community
facilities and community facility land. Unlike older suburbs, community facility land is not
widely distributed within all suburbs. Where possible there has been a clustering of
sites associated with educational institutions and at Local and Town Centre commercial
areas. However, it is acknowledged that community facilities can also be located on
other land use policy sites such as Commercial and Urban Open Space.

The Gungahlin Community Facility Strategy Background Paper noted that the study
recommended centralisation of land and facilities around the Gungahlin Town Centre,
and at least two community facility sites in each suburb suitable for places of worship or
neighbourhood houses. The maps show that, to date, there has not been a substantial
allocation of land in these locations.

When planning for community facilities in Gungahlin, it was accepted that significant
changes in service delivery and community patterns had occurred since the
development of the older districts in Canberra. These include: more facilities located in
the Town Centre; an increased reliance on the principles of co-location; and, fewer but
higher quality facilities. The North Gungahlin Structure Plan identifies indicative sites
required as the area develops.

With the bulk of facilities to be located in the Gungahlin Centre the provision of land
represents a significant shift in allocating reserved community facility sites in the
suburban areas to that from other Districts in Canberra. This led to a concern perceived
during consultations that the available facilities would be allocated to the services and
programs that had established themselves in the early stages of Gungahlin’s
development. However, detailed planning will identify community facility sites required
by the North Gungahlin Structure Plan as will the outline planning for East Gungahlin.
Hence, PALM has adopted a flexible approach in the planning of new suburbs, rather
than be too prescriptive of their community facility needs. Future provision of facilities
for the new suburbs will be based on population increases, demographic trends,
demand for services by users and demand for sites by potential lessees.

Table 3 details the number of facilities on all land use policies in the Gungahlin district
by sector.

67

Table 6

Number and type of facilities in Gungahlin

Type of facility Number

Education 13
Health 4
Accommodation 0
Art and culture 5
Indoor recreation 1
Outdoor recreation 6
Welfare 14
Public facilities 11
Total 53

The data has been summarised from the COMFIS database, provided by PALM.

The population of Gungahlin is relatively young, and in the foreseeable future there will
be a need for facilities for families and young people. However, a number of older
people are choosing to move to Gungahlin and planning for an aged care
establishment should commence in the next 5 years.

At a glance, current facility provision includes:
• 6 preschools
• 5 primary schools
• 1 high school
• 3 Long Day Care centres
• 1 child health/maternal health facility
• 1 youth centre
• 1 Scout and Guides hall
• 1 library
• 3 places of Worship
• 30 playgrounds*
• 11 BBQs*
• 2 community/neighbourhood halls
• 3 licensed clubs
(* not included in community facility database)

At the time of this study there was only one freestanding church in Gungahlin. This
reflects initial demand for sites in the area although more demand for sites has been
received by the Land Group. The structure of places of worship that will be developed
may change from previous building types in other districts given the preference
perceived by a number of denominations for multi-purpose facilities and the evolving
nature of the role of churches. Some interest in acquiring land in Gungahlin was
expressed by religious organisations during consultations.

Almost half of the community facilities are co-located. An example of this is the school
site at Amaroo, which combines two primary schools (one public and one private), the
neighbourhood oval and district playing fields into one large complex.

68

Land has been identified in Yerrabi for a childcare centre and it is likely that an indoor
recreation facility will be required in the near future.

Community consultation for this Study highlighted the desire for a range of recreation
facilities, health centre and low cost meeting/activity space that could be used by a
broad range of community groups. In relation to the latter, Gungahlin has three such
facilities:

• Ngunnawal Neighbourhood Centre

• Gungahlin Community Centre
• Palmerston Temporary Community Hall.

Participants expressed a desire for a range of recreation and entertainment activities to
be developed for Gungahlin residents so that they did not have to drive to other Town
Centres. Smaller recreation facilities for young people located in neighbourhood parks
were also raised.

The consultations for this Study confirmed the recommendations of the Gungahlin
Community Facility Strategy Background Paper, which recommended two multipurpose
facilities in each suburb.

Gungahlin Census (2001)

In 2001, the population of Gungahlin-Hall was approximately 23,565. The 25-44 year
age range represented 54% of the Gungahlin-Hall population representing the younger
demographic of this District. People aged 55 years and over constitute 11.6% of the
population.

The majority of dwellings in Gungahlin-Hall are detached houses (70%) with 23% being
townhouses and semi-detached dwellings. Owner-occupier in this District is quite high
at 72%. 33.3% of total occupied dwellings contained couple families with dependent
children while 27.3% contained couple families without dependent children. 12.1%
contained lone person households.

38% of individual incomes have a weekly income of less than $500 and 6% have a
weekly income of more than $1,500 with a greater proportion of the population earning
between these amounts.

54% of households are couples with children and 20% of the population speak a
language other than English at home

Gungahlin–Hall Population Projections (2000-2010)

Gungahlin–Hall will experience most of the future population increase in Canberra. The
population is expected to increase by an average of 8.8% per year, from 19,750 in
2000 to 37,000 in 2010. The current population (ABS 2001) of Gungahlin–Hall is
23,565, with the majority of people living in detached houses. Many people moving into
the area have moved from nearby suburbs and are likely to have existing social and
support networks. The proportion of owner-occupiers is high (72%) and 54% are
couples with children. 20% speak a language other than English at home.

69

The age profile of the population will continue to be one of the youngest. The median
age will increase from 28.6 years to 30.4 years in 2010, reflecting the fact that many
home purchasers in this district are slightly older or are second home buyers, upgrading
the size of their homes for growing families. Primary schools are anticipated to have a
slight increase in enrolments by 2006 while high schools are projected to have a 25%
increase.

During the period 1991–1996 nearly 60% of the total residents in 1996 came from other
suburbs in Canberra, with most coming from nearby suburbs in Belconnen. While the
overall numbers may have changed since this period, it is important to note that the
majority of this growing district is moving from close by, and so may maintain some
community and social links with services and facilities located in Belconnen.

Land release

Population growth will be affected by continued development activity in existing
suburbs, the Town Centre and new land releases. The 2002-2003 to 2005-2006
Residential, Commercial and Community Land Release in the ACT report outlines land
release for the next four years and shows significant growth in the new suburbs of
North Gungahlin and further development in Gungahlin Town Centre. The list below
shows the nature and extent of the proposed land release.

Table 7

Suburb 2002-03 2003-04 2004-05 2005-06
Horse park 100

Dwellings

Yerrabi 400
Dwellings

Forde/Bonner 500
Dwellings

500 Dwellings 500 Dwellings

Horse Park Drive 250
Dwellings

Town Centre 100 Dwellings 100 Dwellings

Vacant land

It is difficult to determine what land is vacant given the indicative nature of unused sites
to-date. From information available, the current availability of vacant sites for
community facility land in Gungahlin–Hall is 7 (including one at Hall). Of the 7 blocks
unleased (13.5 HAs), one has no access or services as yet, one has a lease offered
and three are under negotiation either for part of full block. There is one block vacant in
Hall (1.7HAs). Map 8 outlines vacant land in Gungahlin.

72

8. Other Relevant Studies

This section documents a number of key findings and issues of relevant studies and
reports supplied to the consultants by PALM that have been conducted over the past
few years in relation to community facility and related service provision in the ACT.
Some of these are ACT-wide while others are relevant to Central Canberra, Belconnen
and Gungahlin.

8.1 Summarised Reports and Studies

In the past several years a number of reviews and studies have been either
commissioned or undertaken by Government regarding facility provision,
demographic trends, and needs analysis. While they cannot all be reproduced
here, a selection of reports have been summarised below to assist in providing a
broader picture of social infrastructure in the ACT. Some reports are not current
but are useful to the discussion on facility provision.

Our City Survey

The Our City Survey undertaken in 2000 for PALM, interviewed 1,196 people who
resided in Central Canberra (Inner North and Inner South) on a range of issues
including where they travelled to and from in order to access services and facilities.
The survey results emphasised the popularity of outdoor recreational facilities.

The survey tested usage and location with the following results:

• half the residents interviewed used open space and slightly less used bike paths
and pools,

• of those who used recreation facilities over 35% used them on a weekly basis, with
64% attending ‘sporting ovals’ weekly,

• in relation to cultural facilities, 75% of respondents visited cinemas, 53% visited
libraries and less than 40% attended clubs or theatres. Libraries and clubs were
visited more frequently on a weekly basis, while cinemas were attended more on a
monthly basis. The majority of cultural facilities accessed were located in Civic;

• Almost 87% of residents visited doctors and dentists, 30% visited specialists and
12% had visited a health centre in the previous year;

• 53% reported using community facilities. Of these 20% said that they attended a
place of worship while less than 8% visited other community services. 68% of those
respondents who used community services attended craft and hobby classes on a
weekly basis and over 40% used meeting rooms on a monthly basis. 47% of
community service users visited community centres in Inner North while 42%
attended places of worship in the Inner South;

The majority of people who used community facilities stayed within their areas.
However, reported usage of some community facilities was fairly low.

73

Community Facilities studies

The Civic and Inner North Community facilities Issues Paper (2000) report
commissioned by PALM documents issues surrounding asset management,
accessibility of information about facilities for hire, and the multiple roles of government
in community facilities.

The report also stated that many of the facilities are in isolated, low-activity areas,
presenting a number of issues regarding safety for clients and staff. It added that the
vibrancy and social sustainability of city centres is well recognised in contemporary
planning literature as being related to a community’s access to a range of business,
professional, social, cultural, recreation and education resources. Safety as an aspect
of design and management of community facilities were themes that emerged
throughout the consultation process. The report recommends collocating community
facilities in mixed use, high activity zones.

The Issues Paper further recommends that a range of matters relating to greater
Government co-ordination relating to community facility management be addressed in
the development of a Community Facility Strategy. This includes a cost benefit
analysis, an audit of all facilities available in Central Canberra, a review of leasing and
hiring arrangements, and improved accessibility of information and awareness. Other
points include:

• Lack of awareness of facilities available;

• co-location of community facilities and facility precincts located in mixed use
areas can have greater benefits;

• the increased cost caused by public liability is reducing access;

• differences in sub-leasing and maintenance practices in relation to
community facilities management; and

• recognition by both agencies and users of community facilities for the need
for multipurpose and flexible buildings to adapt to changing community need
and demographic trends.

The Gungahlin Community Facilities Strategy – Background Paper (1998). The
purpose of this project was to develop a community facilities strategy that would inform
site release programs and potential community facility site allocations.

The paper discusses approaches to assessing community facilities and the need to
move from a benchmarking approach to a more flexible one of assessments based on
relative need. In brief, the report highlights the following key demographic changes that
will affect provision of community facilities, many of which are supported by this study:

• Smaller household size and fewer children per household have meant that there
is a lower demand for primary school and high school places and a larger
number of households are required to support facilities than in earlier
developments;

• Increased cultural diversity means that there is demand for different facilities,
particularly places of worship, than were required in more homogeneous areas;
however fewer people are attending church and therefore fewer churches are

74

required compared with other areas that were developed when attendances
were higher;

• Changes in the approach to the delivery of services and the provision of
facilities, will impact on the range of facilities provided. There is an increasing
move to mobile services, and the provision of home-based rather than facility-
based assistance, particularly in the health area. There is also a move away
from community management of facilities towards professional management,
especially in relation to sports and recreation facilities;

• Increased financial constraints of both government and non-government
organisations means that they are seeking evidence of a demonstrated need for
a facility, rather than providing a facility in anticipation of demand.

These changes have a number of implications for the provision of facilities. There is an
increasing focus on the provision of multi-use and shared use of facilities and co-
location of facilities. Facilities are becoming larger, as this potentially reduces the
operational and staffing costs. These trends, when combined with population changes,
suggest that fewer facilities are required to address community needs.

The report suggests that until these demographic characteristics change, one
multipurpose facility located in the Gungahlin Town Centre may be sufficient to meet
demand in the foreseeable future. It also suggests that the location will reinforce the
role of the Town Centre in community life and maximise the accessibility and
awareness. This is a shift from previous suburban development where the primary
school was the prime organising focus of community life.

Apart from establishing some principles for determining community facility provision,
specific strategies also included:

• A review of residential densities in the Town Centre should be undertaken to
ensure that the densities and rate of development are sufficient to support local
community facilities, including a primary school and high school.

• Use of spare capacity in government community facilities, such as schools and
recreation facilities, by non-government and community organisations should be
encouraged.

Of most relevance to the current Study, the authors suggest some protocols be
followed expressing current best practice in future provision and siting, while
recognising the cyclical nature of community need in planned housing developments.
Thus the report recommends, for example:

• At least two community facility sites that are suitable for uses such as places of
worship and neighbourhood houses should be identified in each suburb.

• Community facilities sites should be identified adjacent to open space. If these
sites are not required in the longer term they can be incorporated into the open
space system (and will not add significantly to holding costs).

• Three or four larger sites should be identified that could either be used for
schools or aged persons developments.

75

• Community facility sites should be reserved in each suburb for a period of not
less than five years after development and preferably 10 years after
development.

• An asset management strategy for community facility sites should be developed.
It should assess the costs and benefits of maintaining undeveloped community
facility sites for 5–10 years after residential development. Such assessment
should include both tangible and non-tangible costs (including social costs and
benefits).

The report makes some recommendations on a more transparent approach to the
reservation of sites for future needs and uses. These may be useful to a wider Territory
policy in this regard, such as:

• Planning indicators based on notional standards for community facilities should
be used only as the basis for identifying sites as part of the land use planning
process rather than as a basis for community facility planning.

• A needs assessment model, including consultation with the community, should
be used as a basis for estimating when particular community facilities are
required.

• A strategic planning approach, which assesses both metropolitan and local
impacts, should be developed to assess the need for facilities for which there is
an over-supply. The long-term need for sites for these facilities in Gungahlin
should be assessed.

Arts facilities

A review of ACT arts facilities completed in July 2001 made a number of
recommendations regarding arts facilities in the Central Canberra area. Following the
Review artsACT has identified the following priorities, all of which are subject to
available funding:

• Assess options to undertake detailed design, construct and establish a
Contemporary Glass Centre at Kingston Foreshore;

• Find suitable accommodation and relocate Megalo access arts inc;

• Refurbish Gorman House and assist the management team to optimise facility’s
community benefits;

• Relocate ArtSoundFM to Manuka Arts Centre;

• Assess needs for arts services/facilities initially North Side then South Side
(including Inner North and Inner South);

• Undertake option and design studies for Civic West arts Precinct, upgrade and
extend Street Theatre to incorporate additional performance facility;

• Refurbish Level 2 of the North Building, Civic Square for arts uses;

76

• Refurbish/upgrade Canberra Theatre.

Recreation Facilities

The ACT Sport and Recreation Facilities Framework, prepared by the ACT Sport and
Recreation Minister’s Advisory Council (July 2001), was an ACT-wide report but had
significant recommendations for Central Canberra. The report said that the ACT
population is fortunate to have access to facilities that meet international, national,
senior and junior club standards.

In recent years, the ACT has led Australia in terms of its participation by those over 18
years in physical activity. Children’s participation rates in the ACT – (62.5%) for
organised sport and leisure activities – are higher than the national average (59.4%). In
1999–2000, Canberra participation rates were 10.6% above the national average.
However, between 1998/99 and 1999/2000 there was a decline in the total participation
rates in the ACT from 73.2% to 65.3%. The most popular activities in the ACT overall
were identified as walking (26.3%), swimming (18.1%), aerobics (16.9%), cycling
(11.2%), golf (10.1%) and tennis (8.2%). All of these activities depend on quality
facilities.

The report identified some key gaps and weaknesses in the facility provision in the
ACT. These included:

• The need for high quality athletics facilities (in addition to the Australian
Institute of Sport facilities). Redevelopment of the playing fields at West
Deakin was proposed, and a feasibility study for high quality facilities to
accommodate athletics, netball, touch football, table tennis and women’s
soccer has been completed;

• The need for a replacement velodrome;

• High quality indoor sports venues for sports such as badminton, table
tennis, netball, callisthenics, volleyball, wrestling and martial arts;

• Review of the proposal to construct a major aquatic sports centre utilising an
expansion of a section of Jerrabomberra Creek in Symonston for rowing, water
skiing, canoeing and possibly jet skiing.

This Study makes particular mention of the inclusion of a sport and leisure precinct in
the Gungahlin Town Centre. Sites are designated for a leisure centre, including a
swimming pool, open playing fields and a senior college.

Gungahlin Recreation Facility review (in process)

At the time of finalising this report the Gungahlin Development Authority had
commenced a process to undertake more detailed research in 2003 that will inform
future recreation developments. This Review of recreation facilities will incorporate a
survey of community needs and is expected to be completed shortly.

Skate Parks

Skate parks have been an ongoing youth recreational activity and in 1998, with the
report Skate Parks in Canberra in 1998, the ACT Government intended to concentrate

77

skate facilities in three skate parks located in Belconnen, Civic and Tuggeranong.
However, in response to community demand, skate parks in Gungahlin and Weston
have recently been built.

The report notes the importance of appropriately siting skate facilities and that it is
expected that there will be an ongoing and substantial demand for skate facilities.
Integration with managed facilities such as swimming pools, the incorporation of public
art and sponsored graffiti, and the development of associations with active user groups
can deliver real benefits. However, public liability issues may affect these activities in
the future.

Public Pools

The review of swimming pools, among other things, made recommendations for major
Town Centres including:

• The inclusion of an aquatic facility in the Gungahlin Master Plan, integrated with
other recreation and sport facilities, and construction of the facility to commence
once the population reaches 50,000;

• The redevelopment of the aquatic facilities in Civic to an integrated ‘state level’
leisure complex incorporating indoor and outdoor elite and recreational elements;

Since this report, a new pool for Belconnen has commenced development.

Library Services -

A Strategic Plan for ACT Library Facilities (1999) was prepared for the Department of
Urban Services to provide a strategic review of Canberra’s public library facilities. The
review found that almost all of Canberra’s residential and employee population is
located within a 5km radius of library services (increasing from 92% to 95% of the
population with the completion of the Gungahlin Library). The study identified that
Belconnen, Dickson and Griffith libraries have a room for hire by community groups,
and that usage during the study period was high.

More recent studies on specific areas have been undertaken such as the Civic and
Kippax library studies:

Civic Library Study undertaken in 2001 found among other things that the library was
an important place not just for collecting books and research but also as a place to go
to and have meetings. A need to focus on youth was identified. The requirement for
Libraries to upgrade their facilities so that they meet the broad range of electronic
information capabilities was emphasised.

The Kippax Library and Belconnen Region Services Study Options Paper in 2002
confirmed the importance of a library at Kippax with ready access to transport, shops
and other facilities. It indicated that a larger floor space than currently available is
necessary to deliver appropriate services to the community. It also recommended that
meeting spaces within the Library be made available for community purposes when not
being used for library purposes.

78

The study made particular mention of the lack of community facilities in the West
Belconnen area.

Aged Care Services

The Demographic Profile of Older People in Canberra (Chief Minister’s Department,
2002) reports that the growing numbers of older people in the ACT will increase the
total demand for facilities. In particular, there will be a growing demand for small, safer
and centrally located housing for older people who are frail and have disabilities. The
report also states that older people will have higher expectations for close proximity to
parks for exercise, and access to a range of arts, cultural, leisure and education
facilities.

The need for and provision of human services in the ACT- AIHW (2003) reports that at
30 June 2001 there were 1,424 people in residential aged care in Canberra. Of these
3% were aged under 65, including 0.4% aged under 50 years. Based on data collected
by the Australian Bureau of Statistics (ABS), Survey of Disability, Ageing and Carers it
was estimated that 5,700 people aged 65 or over in Canberra had severe or core
activity restrictions i.e. they always or sometimes needed assistance with self care,
mobility or communication. The activities for which the highest proportion of people
aged over 65 reported a formal provider as their main source of assistance were: health
care (44%), property maintenance (30%), and housework (26%). People aged 65 or
over were more likely to rely on a formal service provider as their main source of
assistance than those aged under 65 for all activities except communication.

The report provides a comparative analysis of service provision for people who are
aged, with disabilities, who have particular health care requirements and who are
homeless. The Australian Institute of Health and Welfare (AIHW) undertook the report.

In relation to residential aged care facilities in Canberra the report notes that there has
been little change since 1999. In 2001 the ACT had 23 residential aged care
establishments. In comparison with other capital cities, the ACT had a greater number
of larger residential aged care services. ‘The planning ratio used by the
Commonwealth Government to guide the provision of residential aged care places and
community aged care packages is 90 residential places and 10 packages per 1000
population aged 70 and over.’ ‘Residential aged care places and community aged care
packages are usually combined to present an indication of the provision of aged care
against the planning ratio.’ The report states that in 2001 there were 80 places and 18
packages per 1000 people aged 70 and over, compared with 86 and 14 respectively for
all capital cities.

The Aged Care Planning Advisory Committee Report – Australian Capital Territory is
produced annually to assist in the provision of aged care places. At the time of writing
this report the 2002 ACPAC report was not available to the consultants.

The report of December 2001 highlights the fact that the 70-plus population is the
fastest growing compared with the States and Northern Territory and is growing at twice
the national average, albeit from a low population base.

79

It stated that in 2001, that some of the high care places were allocated to people with
dementia. Ten Indigenous-specific CACPs were allocated to an Indigenous service
provider.

For some years, a significant number of older people have been moving from interstate
into ACT aged care homes. Between July and December 2000, almost 20% of
residents entering ACT homes were assessed as interstate.

The target ratios in the ACT for financially disadvantaged people in residential aged
care and CACPs is 19% and 30% respectively. These targets are substantially
exceeded in the ACT, with approximately 45% of residents and 33% of CACP clients
being financially disadvantaged.

Planning for Older People in the ACT – Discussion paper (PALM 2000)

This paper acknowledges that the proportion of people aged 65+ years in Canberra is
not evenly distributed reflecting the sequential development of districts. Central
Canberra, Woden and Weston Creek had the highest oldest percentage of older
persons, while Tuggeranong and Gungahlin had the least. The report also confirms
research which consistently finds that many older people wishing to move, want
suitable forms of housing near where they currently live, where social networks are well
established, and shops, public transport and other facilities are familiar. The vast
majority of older people who live in private dwellings either remain in the family home or
move to other non-age-specific housing such as medium density type accommodation.
The report also noted that while public housing had provided well for those who are not
able to purchase, there were few options for those who had purchasing ability.

The report states that while planning strategies and activities should aim to support
broader government policy that seeks to maximise housing choice for all older people,
there were no policies or strategies aimed at ensuring that sites are available for older
persons’ housing in a timely manner or in appropriate locations. Strategies suggested
to overcome this included:

• Testing the market by releasing undeveloped land or partially serviced land for this
type of housing

• Identifying surplus sites in existing residential areas that are suitably located for
older persons development;

• Developing criteria under which it would be appropriate to develop sites reserved for
community facilities for older persons’ housing;

• Monitor the distribution of developments to ensure that there is reasonable
geographic spread;

• Facilitate the development of residential care facilities by identifying possible sites
as part of the tendering process; and

• Other non-age specific developments should encourage adaptable housing design.

80

It should be noted that since this report PALM now encourages all multi-unit
developments to include a percentage of adaptable housing design units and the recent
changes to the Community Facilities Land Use Policy in the Territory Plan allows for
‘Supportive Housing’ for older persons and persons with disabilities based on a
community needs assessment being implemented.

Socio-Economic Status

The NATSEM Report for the Poverty Task Group reports that the number of people
living in poverty in the ACT was around 25,500 in 1999 (using the Henderson half
average poverty line). This consisted of 15,790 adults (62%) and 9,680 children (38%).
27% of poor Canberra’s live in households where the head of the household is
unemployed. This is higher than the national average of 24%, and surprising given that
ACT residents have a lower unemployment rate than the national rate. Therefore poor
Canberra’s are more likely to be part of the ‘working poor’; poor ACT residents are
more likely to live in households where the main income is government benefits. The
proportion of ACT residents living in public housing (30%) was higher than the national
average (20%).

The Poverty Task Group found that people under 18 years were disproportionately
represented in the study, which may be due to the high proportion of youth specific
services participating in the study, but is consistent with the findings of the qualitative
research phase in which young people were more likely to be affected by poverty.

Many of the study participants in the Poverty Task Group inquiry lived in North
Canberra. Again, this was because the participating agencies were located in this area.
Most participants were either single people living alone (28%) or single parent families
(25%).

Children Services / Education

ACT Children’s Service Advisory Committee (DECS, 1998). Although the report is not
current, it outlined the status of the waiting list for child-care in the ACT at the time.

Since the 1998 report was released, child-care facilities are no longer a component of
the Commonwealth benchmarks for funding, except for Family Day Care places.
Demand now dictates where new facilities are built, with employers or proprietors
initiating action to establish a new centre. The ACT Government is building a new early
childhood centre in Gungahlin, which will be opened in 2003.

Current status: In terms of Occasional Care there are 4 in Belconnen, 3 in Central
Canberra and none in Gungahlin, although one Long Day Care also provides an
Occasional Care service. In terms of Long Day Care, there are 17 in Belconnen, 34 in
Central Canberra and 3 in Gungahlin.

Education

In the 2002 report on school enrolments it was noted that there has been an increase of
students in non-government schools, up by 822 from 22,105 to 22,927. This represents
an increase of approximately 3.7% across the sector. Both primary and secondary
school sectors experienced increases in enrolments in both independent and Catholic

81

Education Office schools. In addition, there was an increase in numbers of males and
females attending primary and secondary schooling.

The DEY&FS report on school enrolments ‘Projected Enrolments 2003-2007, ACT
Government Schools’ states that Primary Schools throughout the ACT are projected to
experience an average annual decrease in enrolments of 0.69% during that period.
High Schools are projected to experience an average annual increase of 0.13% and
Colleges an average annual decrease in enrolments of 0.27%. Of the three districts,
Belconnen North primary schools will experience a slight increase and Belconnen
South a slight decrease. Belconnen South secondary and colleges will have a slight
increase in enrolments. In Central Canberra secondary schools and colleges will
experience a slight increase. Gungahlin is expected to have the greatest increase in
enrolments.

82

9. Consultation Summary

The community’s view of the current and future need for community facilities were
gained through a consultation process outlined in the methodology, and consisted of a
wide range of strategies. Large community workshops were held in Turner, Barton,
Belconnen, Holt and Gungahlin. Summaries of each of the three district consultations
are at Appendix 3.

These workshops were followed by focus groups aimed at ensuring that groups who did
not attend the workshops had a chance to participate. Focus groups were held with
government agencies, disability groups, young people, industry representatives and
individuals who had perceived a desire to participate in the consultations. In addition,
interviews were held with peak non-government agencies and organisations that own
and operate from community facility land, such as the larger churches and charities.

This information has been analysed, sorted and documented into a summary of each of
the three study districts of Central Canberra, Gungahlin or Belconnen. A further
analysis was then undertaken to draw out the ACT-wide issues relating to community
facilities.

The following is a summary of those issues that were raised as ACT-wide and/or were
raised in all three study districts.

Importance of community facility land and facilities

Community facilities were seen as essential to the ‘life blood’ of the community in
helping to create social cohesion and nurture interaction, but also as essential to
government as a conduit to deliver much needed funded services.

Community facilities and community facility land as public space were seen as
important in building social capital, by providing a space where people can interact.
Social capital is defined by the Organisation of Economic Co-operation and
Development (OECD) as ‘networks together with shared norms, values and
understandings that facilitate cooperation within or among groups’ (OECD, 2001:41). The key
indicators of social capital include social relations, formal and informal social networks,
group membership, generalised trust, mutual reciprocity and civic engagement.

Community use of schools

Community use of schools was raised as a significant issue in all forums. Workshop
and focus group participants report that schools are highly valued as community
facilities with community recreation and adult education groups accessing space for
hire. Some participants perceived schools to be under-utilised and either too costly or
selective about community usage. However, it was reported that many schools were
actively seeking to engage community use of their schools and have successfully done
so in the after hours periods despite. Active use of schools was seen as a means of
reducing vandalism.

Some participants felt that schools that have assets such as tennis courts should make
these available to the public because they were paid for by public money. Participants

83

in both workshops and focus groups were vocal about the perceived wasted resources
locked up in schools and not accessible to community members out of school hours.
However, other evidence provided suggested that schools and school halls in particular
were well used after hours by recreation groups, adult education etc. Similarly, some
community welfare organisations provide outreach services for young people in
partnership with schools such as providing breakfast days or after school activities. An
example was given in one focus group of a partnership between the YMCA and
Melrose Primary School, whereby YMCA pay for an area of space to implement a
number of programs and the school provides extra space for community use. The
result has enhanced school activities and benefits for the community, the school and
the YMCA. Hence, while some schools are difficult to hire on occasions, many schools
do take the initiative to make their halls and facilities available.

Access to community facilities

The importance of ensuring that facilities are accessible to people with disabilities was
raised at all forums and reinforced by a focus group with disability groups. Many
facilities, especially the older ones, were not accessible due to poor gradients, poor
footpaths, the distance of the facility from parking, poor acoustics and lack of hearing
loops for hearing impaired people. External lighting is seen as important for people with
a hearing impairment for reasons of safety.

Performance spaces and recreational facilities are not seen as particularly accessible.
For example, performance spaces needed a range of seating options in terms of
location, level, price and sightlines for people in wheelchairs. Suggestions for improved
access to recreational facilities included the need for hoists at pools.

These issues were reinforced through the ACTCOSS Budget submission 2002–2003,
which argued that community services need prominent positions with high-profile street
frontage and a broad footprint, close to transport and with adequate parking.

Use of land by religious and cultural organisations

Interviews were conducted with the major churches, and several religious groups
attended the workshops or focus groups. Churches provide places of worship,
community services, schools and aged care. Most churches have halls and meeting
rooms available to the community for hire, which are not currently affected by public
liability issues. Many churches see themselves as becoming more like ‘multi-purpose
units’ with facilities available for community use. Several smaller churches report that
their congregations favour using multipurpose community facilities rather than a
purpose-built church.

Churches are looking to expand their services in new areas as the population changes
and grows. This is particularly so in Gungahlin. In particular they see a need for youth
services and aged care facilities. The larger churches have the capacity to expand if
land is available to them for these purposes. Churches prefer a location close to
shopping centres and transport. Some churches have land available in new areas such
as Gungahlin, and one reported they had a site that was unsuitable for the purposes
required because it lacks a central location. In other instances churches are seeking to
change their land use to provide services required by the community. This particularly

84

relates to aged care facilities, which would require Commonwealth funding and
approval.

Some groups have stated that their land holdings in certain areas are not as viable as
they were once and are looking to change the use, partially or wholly of some of these
sites.

The needs of emerging groups and groups with specific cultural needs were highlighted
throughout the consultations including those of eastern and Islamic religions.
Indigenous participants stressed the importance of viewing land as a community facility
to which they needed access as a focal point for their community. Land is seen as
essential to health and wellbeing and to the cohesiveness of the Aboriginal community.

On the other hand, the Muslim community outlined their religious imperative for the
community to attend a mosque twice a day at set times; this is currently only possible in
Central Canberra. Such a facility needs to be accessible to the north of Canberra to
match the growth of Muslims in the area.

Older people and community facilities

The needs of an ageing population were raised at all consultations. Access to health
and recreational facilities were raised in relation to transport accessibility. Furthermore,
improved network of paths wide enough to handle the use of scooters were identified
for those living within walking distance of facilities and services. Other issues raised
were safety, physical access and the need for increased facilities to ensure adequate
range of recreation, leisure and educational opportunities for this growing group of
people.

The ACT Council on the Ageing (COTA) is concerned that housing will not be adequate
to meet the needs of the number people over 75 years old who will need aged housing
as well as support for ageing in place. Older people will want to be close to shopping
centres and be offered a range of options that include apartments, retirement villages
and supported accommodation. Many people are living longer and are healthier. Only
a small percentage will require fully supported residential care. However, the highest
costs spent on health are likely to be in the last two years of life.

In relation to Supportive Housing, COTA is concerned that proponents of housing now
allowable on community facility land may not offer adequate support, due to the lack of
financial resources and experience in administering such support. However, the
importance of a range of housing options was stressed if future needs are to be met.

Young peoples’ need for community facilities

The needs of young people in relation to recreational facilities were raised consistently
at all workshops, focus groups and interviews. Most participants felt the incidence of
vandalism would be reduced if young people had access to recreation and
entertainment facilities, particularly if they had helped in the design process.

High priority was given to low cost indoor and outdoor spaces in which to ‘hang about’,
and indoor recreation facilities, especially in the newer areas such as Gungahlin. The
cost of indoor recreational facilities was seen as particularly prohibitive. High priority

85

was also given to the development of large spaces that are flexible enough to cater for
big concerts, dances and band rehearsal. West Belconnen was identified as an area
that needs an expansion of youth services and activities.

Young people consulted said they needed community facilities to be accessible to
public transport, be low cost and have a reasonably central location. In addition, they
wanted input into planning of community facilities. This was reinforced by the
ACTCOSS Budget Submission 2002–2003, which recommended that ‘the ACT
Government actively consult and involve young people in the identification and design
of public space’.

Interviews were conducted with Canberra-wide organisations such as the Girl Guides,
ACT Scouts, YWCA and YMCA. While Scouts generally operate from their own
facilities, the Girl Guides, YWCA and YMCA operate from some sites they own, but
also from other facilities and are keen to expand services from existing facilities. The
biggest drawback to using existing multi-use facilities is seen as the lack of storage
space to protect equipment and suitable lockable doors to ensure safety of young
children. Not all youth services are appropriate for multi-purpose facilities.
Consultations identified the need for youth specific facilities such as youth centres to
provide clear identification and comfort in surroundings to ensure young people feel
safe and happy to use them.

All of these groups report they need property close to open space, which would make
schools ideal venues, but report that schools are too costly to hire. Scout and Guide
halls are available for hire on weekdays; however their use has been restricted due to
public liability insurance.

Coordination across government

Many Canberra-wide issues relating to management of community facilities were raised
in all forums. The most important issue was the different approaches across
government to managing community facilities. Government currently owns around 400
community facilities, managed under different arrangements. Some organisations pay a
peppercorn rent and are responsible for their own maintenance, while others are
managed by Totalcare and pay market rent but are not responsible for maintenance.
Totalcare currently operates a works maintenance program.

All forums perceived a need for a single whole of government approach to the
management of facilities. This would be best achieved through a cross-agency agreed
community facility management strategy and for common policies across government.
Some of the peak agencies argued for a centralised community facility agency to
provide this.

A few forums, including the industry focus group, said that consideration should be
given to leasing a facility for a particular activity rather than leasing the land itself, as
the purchase or variation to a land lease costs money.

Database of availability of facilities

Another aspect of coordination that was raised in most forums was the difficulty both
the community and government experienced in finding out what community facilities

86

exist, their availability, cost and usage. All agencies that manage facilities have a
database and previous attempts have been made to contain data in one database that
is updated by all agencies. The databases maintained by agencies are not necessarily
compatible with the PALM database. Both government agencies and the community
have perceived interest in having an accessible database, albeit for different purposes.
Participants saw a need for a thorough audit of what community facilities exist, their
condition, management and use. This was considered important in development a
Government Strategy in the management of facilities. Such a database would need to
be regularly updated.

Cost of renting facilities

The cost of managing and renting community facilities was raised in all forums, from a
range of perspectives. Many organisations like the YMCA are willing to provide
services, particularly in regional centres, but lack the funding for venues. At the same
time, community services that hire rooms to community groups are finding this task
more and more time consuming and difficult. Increased costs such as heating and
cooling, insurance and maintenance have to be passed on to the hirer, who may
already find the fees difficult to pay.

Groups with special needs, young people and low socio-economic groups are
particularly affected by the increased costs.

Public liability

Public liability was raised constantly as a big issue. Many organisations are having
difficulty gaining cover because their activities are considered high risk. A number of
people involved in managing smaller facility types such as Scout/Guide Halls reported
that the insurance problems had forced them to reduce the hire of their facilities almost
to the point where the facilities were used rarely. Other users of facilities found the
costs of hiring space in facilities such as schools prohibitive. Church groups
interviewed generally reported that their facilities were covered by insurance and
included coverage of space hire.

The Government commissioned ACTCOSS to study the issues relating to Public
Liability. As a result, Government is implementing a program to provide additional cover
for all non-government organisations located in Canberra that receive most of their
income from government grants or service payments, or that contribute to the benefit of
government initiatives. It is still unresolved how small groups and unincorporated
groups will cover themselves for public liability.

Facility and land use planning

The most common concern articulated throughout the consultations was the fear of
losing currently available community facility land. Participants were concerned about
the pressure to develop land for apartments at the expense of community facilities, and
felt that once community land had changed its use it would never be replaced. Groups
within the inner Canberra area want to maintain their current use of facilities, even
though the venues are run down, rather than lose them. Participants in all areas
perceived the concern that facilities need to keep pace with change and with growth,

87

particularly in Gungahlin. Some participants felt there were unclear planning processes
attached to land allocation.

The ACTCOSS Budget submission 2002–2003 recommended that ‘government
develop a plan for the development and redevelopment of accommodation for
community services across the ACT, with considerable investment funding allocated in
the 2002–2003 year and the out years’, particularly taking into account street frontage
location in relation to transport and the physical space required for current use and
future need. The paper also recommends that ‘a Central Canberra Facilities Strategy
recognises the importance that accessible, high-profile locations for community facilities
plays in addressing the needs of the most vulnerable and marginalised people in our
society, and prioritises community facilities above profits for commercial developers’.

A range of other issues was raised as common themes throughout the consultations,
which related to planning of community facility land and facilities. These are outlined
below:

Multipurpose facilities

All workshops, focus groups and interviews supported multipurpose facilities that are
flexible enough in their design to adapt to the needs of community uses over time.
Participants supported the co-location of services that are compatible and have
compatible clients. Priority was given to purpose-built new facilities, due to the cost of
refurbishing old ones. Interviews with some peak organisations favoured selling some
land attached to existing community facilities in poor condition to allow for the
development of new multipurpose facilities.

There was a considerable amount of consistency in all forums as to the requirements of
an ideal facility. The ideal facility would include the following features:

• space for groups to store their equipment;
• meeting and/or office space for a range of groups to use;
• equipment and support to foster new and emerging groups (similar to the

business incubator model);
• physical accessibility to all groups;
• closeness to public transport;
• infrastructure for IT and internet access by facility users; and
• sustainable design that would lower heating and cooling costs.

Community involvement in planning

Involvement of the community in planning was a common theme. Young people, in
particular, spoke of the need to be involved in planning facilities. Others perceived
concern about not hearing the results of consultation, while a few spoke of the
difficulties of dealing with government’s complicated planning processes. The
employment of ‘Regional Social Planners’ was raised as a positive way of providing
liaison between the community and government.

In Canberra and Inner Belconnen it was seen as difficult to establish services that were
seen as a high priority to sections of the community and have been politically
committed to. An example was given of the difficulty of placing a bail house for young

88

offenders due to resident attitudes. Location of facilities for the health and welfare of
citizens such as treatment facilities need political will to enable their development.
There was a feeling that Government needs to consult on these types of issues but
also be prepared to take the ultimate decision in relation to contentious facilities and
land.

89

10. Analysis of Results

The results of the Study will be described in relation to the objectives of the Study,
which were to:

1. Assess the current and future provision of community facilities in the ACT in

response to demographic trends and changes in service delivery and government
policy.

2. Inform future analysis and assessment of development proposals that may impact
on community facility land.

3. Maximise the use of under-utilised community facilities.

4. Inform the development of an ACT strategy for future provision of community facility
sites.

10.1 Provision of community facilities - current and future assessment

This assessment of the current and future provision of community facilities in each of
the three study districts is based on information of current community facility provision,
the location of these facilities, the current population it serves, projected population and
input from other relevant reports. In addition, the assessment draws on the information
provided through community consultation. In summary, the assessment found that
community facilities and community facility land was seen as important in building
social capital by providing places where people can meet, participate and recreate.
They help build social and support networks.

The changing emphasis of service provision by organisations to locating their main
activities and administration within one centre and providing Territory-wide outreach
services will reduce the need for multiple facilities in a range of locations. However
some of the major service providers such as YWCA still require access to existing
facilities that can provide appropriate space for the outreach services. In addition, a
review of relevant studies undertaken here suggests several Territory-wide patterns,
which could influence assumptions about community facility provision:

• The population is highly mobile, with only 44% of people living at the same
address in the inter-census period;

• Pre-retirement people, aged 50–64 years, have an increased demand for health
and recreational facilities and will increase from 15.1% to 18.4% of the Territory’s
population by 2010;

• People aged over 65 years are the fastest growing demographic group, growing
from 8% in 2001 to 11% in 2010. Although this growth is from a small base, it will
mean extra need for services and high-level care;

• Aged housing and supportive housing should be considered in relation to the
percentage of people over 65 years who enter this market, that is, 4–7%;

• There is a continuing trend to smaller numbers of people per household;

• The number of households with two adults working has increased;

90

• Journey to Work information provided in the 2001 Census suggest an increase
in reliance for facilities in the area of employment;

• The need for fewer church sites per se, and for greater utilisation of existing sites
was identified;

• A few church groups are finding that rather than a traditional church building,
multi-purpose facilities preferable to undertake a range of activities.

Multi-purpose facilities are a preferred model for most general community uses. Much
discussion with agencies and community was based on the under-utilisation of some
existing leased land and ways of increasing stock of purpose built facilities. Interviews
with peak non-government agencies explored the option of selling a portion of existing
community facility land, which had an existing community facility and large land area,
and to designate the proceeds towards purpose-built multipurpose centres. It was
acknowledged that such a proposal would have implications with the current leasing
arrangements for CFLUP sites. Other options put forward included the change of policy
for sites that are not accessible or suitable for community facility use with monies from
sale of land put toward facility provision, and the consideration of leasing a facility on a
site rather than the whole block of land.

While there was some support for these ideas, guidelines for any initiative involving
hand back of land would need to be developed in order to ensure that the land and
facility assets base does not dwindle. Another option that arose was the possibility of
having new facilities built as part of commercial redevelopment activity in Town and
Group Centres.

The consultations highlighted the need for aged housing to be distributed in areas of
need and support to older people who are ‘ageing in place’. Specific aged housing will
need to offer a range of options including apartments, retirement villages, residential
aged care establishments and supportive housing. More planning for these types of
housing and facilities is required so that appropriate land can be released for that
purpose. The Council on the Ageing is particularly concerned that developers of
supported accommodation built on community facility land will offer assurance of
adequate support. For instance, prior to the developers accessing community facility
land, arrangements should be in place to assure the community that the transition will
not be in the private domain, i.e. profit driven. Developers should demonstrate
adequate financial resources, viability and a track record in service provision. Caution
was raised in relation to unit-titling of CFLUP land.

Consultation with young people identified the need for low-cost indoor and outdoor
spaces to ‘hang about’ in, indoor recreation facilities, and large spaces, which are
flexible enough to cater for big concerts, dances and band rehearsal. Community
facilities catering for young people need to be accessible to public transport, low cost,
with a reasonably central location.

Interviews with larger community providers revealed they would like to provide services
on an outreach basis but need access to facilities with a particular emphasis on safe
storage and efficient administration. Interviews with churches revealed that some are
looking to develop aged care facilities in Belconnen and others are looking to develop
schools, particularly in Gungahlin.

91

Overall, the need for a more planned process to the allocation of CFLUP land and the
need to ensure that community needs would be met for the future were viewed as
paramount.

Central Canberra

Capacity for current and future provision of community facilities

While there is a broad spectrum of community facility land and facilities available in
Central Canberra it should be recognised that there is little useable unleased land
available. The need to ensure that renewal of leases considers community needs and
that future leases retain flexibility for changes in the demography will be important.

The community consultations identified a desire for a multipurpose community facility in
South Canberra and a need for additional accommodation for a community school and
children’s activities. Issues relating to the age and adaptability of older facilities were
raised and the concern over potential loss of CFLUP sites to other forms of land
development.

Although the North Canberra population has a high proportion of older people, the
community consultations emphasised that the highest priority is facilities that creatively
engage young people, as well as recreational facilities for young people. North
Canberra workshops also placed a high priority on the upgrading of community
facilities, while both North and South Canberra placed importance on the provision of
flexible facilities and innovative solutions to mixed use of facilities that are attached to
community gardens and green space.

Overall assessment

An overall assessment of the information available demonstrates that there are a
considerable number of community facilities both on community facility land in Central
Canberra and on other land use policy sites, about which there is very little data. An
audit of facilities in Central Canberra coupled with a review of utilisation rates is needed
to determine:

• building condition of facilities, refurbishment requirements, together with costings
and timelines;

• the groups currently using each facility and utilisation rates;

• use against demographic profile;

• whether the facility serves at a regional or neighbourhood level;

• whether the facility should be multipurpose or specific purpose; and

• opportunities for change of use, based on leasing arrangements.

It is clear that high costs will occur in the next 10 to 20 years, as facilities require
upgrading. There is a need to find opportunities through redevelopment activity in the
Central Canberra district to contribute to community infrastructure. Opportunities for
this will exist in the City West as redevelopment is undertaken and master plans
finalised.

92

There is little land unleased and that land that is useable should be retained in order to
meet future need. To increase sustainability of existing facilities, options could be
explored to maximise the use of under-utilised existing sites such as subdividing the
block, encouraging partnerships for shared use of land and co-location of facilities and
sale of surplus/inaccessible land to fund new social infrastructure. Demand for indoor
recreation and childcare facilities will likely increase in the near future. This is likely to
be met through commercial enterprise although planning should take account of this in
the city and Inner North.

Mechanisms to increase community use of schools needs to be explored, particularly
as enrolments in some primary schools decline. DEY&FS could work with schools to
develop a policy on use of facilities, costs, insurance etc. Use of community facility
infrastructure surplus to current needs should be retained for community purposes
wherever possible to allow for flexibility in responding to cyclical changes in
demography and changing household types.

The implications of the demographic profile indicate a need to focus on community
facilities for older people particularly in South Canberra, and on younger people in
North Canberra. Consideration will need to be given to the increasing numbers of single
people as they move to the newer medium-density areas. These household types will
have more requirements to access facilities such as indoor recreation and health.
However, the number of people working in Civic will continue to create its own
pressures for services such as child-care.

Belconnen

Capacity for current and future provision of community facilities

The qualitative assessment of the current provision of community facilities in Belconnen
is provided from the community consultations. It shows an unmet demand for use of
rooms in larger central community facilities and a high use of recreation facilities and
parklands, especially in local suburbs disadvantaged by lack of facilities, particularly for
young people. Access to community facilities was reported to be affected by high hiring
costs, distance to parking, gradients and quality of public transport services.

The community consultation in West Belconnen highlighted a lack of community
facilities and services for younger people, which was confirmed by a review of relevant
studies. The community’s highest priority is the need for a joint library and community
facility in Kippax.

There are large tracts of CFLUP land in Belconnen many of these located in South
Belconnen. There are many CFLUP sites spread throughout the district used for a
range of purposes. Some of these sites are underutilised and/or requiring change of
community purpose to another use as the demography of the district changes. From
the information available on the current availability of vacant land, there are limited
useable unleased CFLUP sites that are not already nominated for specified purposes.

Land release over the next six years will occur most significantly in Central Belconnen,
Dunlop, Lawson, and Bruce, and to a lesser extent in Macquarie and McKellar.

93

The community consultations identified a cultural centre in Central Belconnen as the
highest priority for the use of community facility land, while West Belconnen identified
the need for a community centre and library complex adjacent to outdoor space.
Although the population is younger, the participants at the consultations strongly
perceived the concern that facilities in Central and West Belconnen take account of the
ageing population and give recognition to the indigenous community’s need for
community facilities and land.

Overall assessment

The implication of the demographic profile shows a need to focus on facilities for
families and young people in West Belconnen and on an ageing population over the
next 10 years in North and South Belconnen. The limited availability of community
facility land and the anticipated growth in certain areas means that all current CFLUP
sites that are useable will be required in the future. In particular, planning needs to
commence around a wide range of aged care services close to services and
infrastructure on a range of land use policy sites. Particular care needs to be taken to
ensure that community facility land developed as supportive housing can demonstrate
that adequate support services are in fact available and that this land is not required for
other community uses.

Schools, child-care centres and child-health centres will be utilised more efficiently as
Dunlop grows in West Belconnen and there are plans for a new Library in Kippax.
Opportunities for extra community space to allow for youth service provision and
meeting space should be considered in any new facility for Kippax. Awareness of the
needs of the Aboriginal community to access community facilities and unleased land
should be included in future deliberations surrounding land use and the urban edge.
Community desire for an arts/cultural facility within the Belconnen Town Centre and
surrounds is likely to continue and will no doubt be subject to location and cost
considerations. Mechanisms to increase community use of schools and other
government infrastructure should also be explored further.

Gungahlin

Capacity for current and future provision of Gungahlin community facilities

The ABS figures for Gungahlin show a population of 23,565. The 2010 projection of the
population is 37,000 and will continue to be one of the youngest in Canberra. Because
the suburbs are relatively new, allocation of community facilities are based on actual
and expected population growth. A review of planning documents revealed that the
1998 Gungahlin Community Facilities Strategy recommended centralisation of land and
facilities around the Gungahlin Town Centre and that services with only one facility in
Gungahlin be placed in the Town Centre. In addition, each local area should have two
additional community spaces allocated that can be multipurpose. This still needs to
occur. From information provided by PALM, and not taking into account the land
releases announced in October 2002, the current availability of vacant sites is seven
(including one at Hall). Of these three are ‘under negotiation’.

The consultation on future need identified that the highest priority was the provision of
sufficient community facilities to ensure services are available as Gungahlin grows.

94

Other high priorities are the provision of outdoor space, and flexible recreation facilities
including youth recreation, a gym and pool. Multipurpose facilities and co-located
services were seen as ensuring a flexible approach to provide for diverse needs.

The proposed education facility in Gungahlin Town Centre was seen as the highest
priority in the next few years and there is opportunity for some of the identified
community facility needs to be addressed in that development. Health services and
aged care for the future were also perceived as important during the consultations
particularly as the population grows.

Overall assessment

Gungahlin will experience significant need for community facilities as the new district
expands, and there are very few existing sites. All of the current sites, and those that
are indicative only, should be retained for community facility use. It is acknowledged
that many facility types can be provided on other land use policies and that the location
of some of those that are indicative only may change. However, while the major
community facilities might be located in or around the Gungahlin Town Centre, land
should be available in each suburb to ensure smaller facilities can be located in local
areas. Development of facilities should give emphasis to the principles laid out in the
recent draft Variation (164) of the Territory Plan for flexibility, adaptability to community
context and with a precautionary approach taken to use of CFLUP land.

The planning recommendation that community facilities be placed in local areas,
additional to centrally located larger facilities, should be implemented. In accordance
with local area needs assessment, leases should define usage and be reviewed in 5
years to evaluate use of land.

Consideration could be given to adopting the approach used by many Councils in
Western Sydney of a square metre of community facility space per head of population.
This would give flexibility as the suburbs grow and the needs of the community become
clearer. Overall multipurpose facilities need to be developed at the local and town level,
which are flexible in design, have adequate storage, and are located to cater for a
range of users and outreach services and programs.

The implications of the demographic profile is that there will need to be an immediate
focus on children’s services and youth/adult recreation facilities well into the next
decade. A number of religious groups have perceived interest in obtaining land in
Gungahlin and a review of recreation facilities is currently being undertaken to
determine facility needs for this District. Land for a residential aged care establishment
will need to be put in the next 10 years and land, be it CFLUP or residential should be
allocated for this purpose. As the district grows the requirement for health, childcare,
entertainment and arts facilities will increase. Most of these will be commercial based
and wont necessarily required CFLUP sites. However, small community halls spread
throughout in the district will provide space for community activity and should make up
some of those sites allocated to local centres.

Future community use of schools needs to be incorporated into the design process of
new structures from an early stage.

95

10.2 Comment on future CFLUP development proposals

Entrepreneurial activity in the aged-housing sector is leading the way to access
currently vacant community facility land. While a policy for the ACT Government needs
to be developed, the guiding principles must be that the community service provision
guaranteed to the community warrants access to scarce and valuable public resources.
The planning for aged care services needs to be strategic in assessing the areas most
suited to aged care facilities based on changing demographic trends. It is important
that CFLUP sites are not used carte blanche for this purpose while such land is scarce.
The possibility of having a cross-portfolio committee set up for the purposes of
considering CFLUP applications will help some way toward ensuring the process of
allocation has broader social policy input. This would be significantly assisted by
developing spatial mapping programs to analyse the current provision of social
infrastructure against changing demographic trends.

Allocation of land must be implemented only on the basis of an agreed social
infrastructure planning strategy with input from all key asset management and social
policy areas of government and community. Furthermore, organisations that put
forward a proposal must be able to provide evidence of both financial and
administrative ability in delivering key requirements of both service delivery and land
development capability.

10.3 Maximising the use of community facilities

Maximising the use of community facilities will be discussed in relation to the key issues
raised throughout the study. These were utilisation, visibility, data on available
community facilities, and the need for a whole of government strategy.

A systematic approach to utilisation rates is important in ensuring that facilities meet
perceived need, and are accessible to all groups in the community. Monitoring of
utilisation allows building use to be changed as the community grows and changes.
This was reported as one of the highest priorities in the community consultations.

This Study found that very little data was available on utilisation rates of community
facilities across the ACT. The only reliable data and systematic collection can be found
in the Department of Education Youth and Family Services’ Survey of 71 community
facilities in March 2002. The DEYFS study found low rates of utilisation across all types
of facilities and districts, with little or no prediction of growth in demand. However,
pressure is experienced at peak periods at certain times of the day and days of the
week. A small follow-up survey of 40 facilities was undertaken by PALM, as a part of
this needs assessment. The PALM survey reinforced this finding by reporting an
average room utilisation rate of 38%. Achieving a response to the two surveys by the
lessees of community facilities was time consuming. An 88% response rate to the
DEYFS survey was achieved by continual phone contact and encouragement to
complete the survey. The follow-up survey by PALM did not have the resources to
ensure a response and therefore achieved only a 33% response rate. Despite this,
information gathered showed that while some facilities are well utilised at certain times
of the day, on average, many are under-utilised. It is clear that compliance in providing
utilisation data can only be achieved if required under the lease conditions.

96

The artsACT review of ACT Government Arts Facilities reported that the 200 major
facilities in the ACT are used 70% of the available time. Territory-wide facilities are
used 39% of the available time while district facilities are used 49% of the available
time. These statistics do not necessarily inform us of the need for such facilities, as
some are specific to the type of use or appropriateness of facility for other users.

A best practice example for gathering data on use can be found in Wollongong City
Council, which requires quarterly and annual data on ‘people through the door’ and
‘hours of use’ of any one room. This data enables the Council to monitor utilisation and
assess use against community need and demography. This approach has lead to some
facilities, especially older ones, being demolished and new ones built that match
community need. This model has taken Wollongong ten years to implement and
enables the council to cost running of community facilities to the square metre.

Wollongong City Council has also adopted an approach of working with licensees to
ensure they have the skills required to manage the facility and comply with the lease
requirements. This includes training on data collection and reporting mechanisms.
Such an initiative is a matter for the government agencies responsible for funding
community facility managers in the ACT.

All consultation forums reported on the difficulty of knowing what facilities are available
where, and put forward the need for a database that is accessible to the community. A
best practice example can be found at Penrith City Council, which runs an electronic
booking system for all facilities. This is accessible on the Web, Council call centres and
shopfronts. The ACT has a number of excellent sites for community benefit. The
SIWG will need to develop a means of achieving this in response to this and previous
studies.

The Community Facility Land Use Policy in the Territory Plan outlines the importance of
retaining flexibility to respond to emerging needs as well as encouraging solutions
adaptable to local circumstances and priorities. This will only be achieved by a
systematic whole of government strategy to monitor use of facilities to ensure they meet
community need and are regularly reviewed to ensure the provision is flexible enough
to change with the community.

The recent Variation (164) to the Territory Plan also outlines the strategy of allowing a
broader range of uses for surplus community facility buildings. This change is seen as
enabling Territory-owned assets to be utilised more effectively. However, in view of the
changing demography and complexity of needs it is recommended that the ACT
Government also look at a lease condition that includes a 5-10 year evaluation of
usage before deciding on longer-term leases to organisations. Such conditions could
better achieve flexibility in use of CFLUP sites. In order to retain flexibility and optimum
utilisation of community facilities, this Study suggests a move to 5–10 year leases that
specify the agreed activity and require compliance with data collection mechanisms.
Usage needs to be closely monitored and compared to current demography through a
coordinated whole of government strategy. While this will be more easily applied to
government facilities it may be useful to investigate the applicability to other commercial
and non-government facilities on CFLUP sites.

Another significant issue raised during the community consultation was the concern
about under-utilisation of schools. Some schools were seen as overly selective about
community usage, with preference being given to groups who can afford market rent

97

while a small number of school representatives found it difficult to administer the use of
space. Strategies to improve use of government owned facilities, such as schools, need
to be investigated and developed by the SIWG.

10.4 Development of a government strategy

The need for a community facilities strategy in the ACT has been raised in several
recent reports and studies. The Review of ACT Government Arts Facilities
recommended a more strategic approach to asset management, operations and
maintenance, and reuse or disposal. ArtsACT is in the process of developing an Arts
Facilities Strategy as is DDH&CS and Sport and Recreation. While each Department
who administers asset management should develop strategies that are pertinent to their
specific facility needs, an overall process for standardising management of community
group accommodation and for coordinating the delivery of community facilities in a
planning sense needs to be achieved.

A more transparent approach to the reservation of sites for future needs and the
Gungahlin Community Facilities Strategy Background Paper recommended a Territory-
wide policy approach, with specific reference to the needs for:

• Planning indicators based on notional standards for community facilities as the
basis for identifying sites as part of the land use planning process rather than as
a basis for community facility planning.

• A needs assessment model, including consultation with the community as a
basis for estimating when particular community facilities are required.

• The development of a strategic planning approach, which assesses both
metropolitan and local impacts, on the need for facilities for which there is an
over-supply.

The Background Paper also emphasises the need for cross-government co-ordination
and the importance of the Social Infrastructure Working Group’s role in the co-
ordination.

All consultation forums with community, government, non-government, industry and
stakeholders highlight the need for a community facilities strategy. The issues to be
addressed by such a strategy were consistent with those outlined by recent reports and
studies and are summarised below:

• An audit of community facilities, their condition and use.

• Review of the management of community facilities and of the impact any changes
might have on the community organisations that currently manage them.

• Standardisation of maintenance, leasing arrangements and rent across government.

• Strategies for community involvement in planning.

Research of interstate approaches reconfirms the data gained from other studies and
consultations. The Wollongong City Council approach outlined above highlights the
cost benefit analysis of utilisation data being tied to leasing arrangements and the
subsequent benefits in monitoring utilisation to ensure facilities are best placed to meet
community need

98

The interviews with peak non-government agencies, churches and charities provided
this Study with valuable information on current use of community facilities, future plans
and community needs as perceived by those organisations that manage and own
community facilities. It was clear to the consultancy team that SIWG has the capacity to
bring together these organisations in discussions about facility planning. This is
particularly important in planning for future growth areas. This concept could also be
extended to include consideration of the Blue Mountains City Council’s model of a
community committee, which includes representatives of community services, providing
advice on the reallocation of vacant community facilities. As outlined above, the
committee bases its decisions on an established set of guidelines based on need,
management capacity and equity.

Another key consideration in the development of a strategy is the relationship of
community facility planning to Neighbourhood Planning and other ‘community needs’
mechanisms undertaken by other agencies. It will be important to avoid duplication of
consultation and decision-making processes, which have the potential to create
confusion and conflicting advice.

99

Appendix 1

COMFIS Codes

The descriptors below will help readers analyse the maps provided in this report.

COMMUNITY FACILITY TYPE CODES & DESCRIPTORS

1. WELFARE/COMMUNITY SERVICES
COMMUNITY GROUP ACCOMMODATION
ADJUNCT OCCASIONAL CHILD CARE
LONG DAY CHILD CARE CENTRE
OCCASIONAL CHILD CARE CENTRE
COMMUNITY CENTRE
NEIGHBOURHOOD CENTRE
COMMUNITY ROOM
COMMUNITY HALL
COUNSELLING CENTRE
DISABILITY SERVICES/ACTIVITIES
SCOUT/GUIDE HALL
INFORMATION CENTRE (NON-TOURIST)
NON-COMMUNITY SPACE OCCUPIED BY COMMUNITY GROUP
COMMUNITY/NEIGHBOURHOOD HOUSE
NON-PROFIT RETAIL (EG OPPORTUNITY SHOPS)
SENIOR CITIZENS' CENTRE
YOUTH CENTRE

2. ACCOMMODATION
AGED PERSONS’ FLAT
AGED PERSONS' HOSTEL
AGED PERSONS' UNIT (SELF-CARE)
CARAVAN PARK (LONG-TERM, INCL. MOBILE HOMES)
LOW-COST ACCOMMODATION (HOSTEL/BOARDING HOUSE)
STUDENT ACCOMMODATION

3. HEALTH
AMBULANCE STATION
PSYCHIATRIC ACTIVITY CENTRE
BABY HEALTH CLINIC
CONVALESCENT CARE
DAY CARE CENTRE FOR ADULTS
HEALTH CENTRE
FAMILY CARE CENTRE
HEALTH HOSTEL - INTELLECTUAL DISABILITY
HEALTH HOSTEL - MENTAL HEALTH
HEALTH HOSTEL - DRUG AND ALCOHOL
HEALTH ADMINISTRATION
MEDICAL CLINIC/ROOMS
NURSING HOME
HOSPITAL
HEALTH REHABILITATION/TREATMENT

100

SCHOOL MEDICAL/DENTAL SERVICES
EARLY INTERVENTION THERAPY CENTRE

4. EDUCATION
ADULT/GENERAL EDUCATION CENTRE
ENGLISH CENTRE
EMPLOYMENT TRAINING/DEVELOPMENT
NON-STANDARD GOVERNMENT SCHOOL
PRE-SCHOOL
PRIMARY SCHOOL
SECONDARY SCHOOL
SECONDARY COLLEGE
SPECIAL SCHOOL
TERTIARY EDUCATION INSTITUTION

5. ARTS/CULTURE
ARTS CENTRE
ART/CRAFT GALLERY
COMMUNITY ART SPACE
MINOR AUDITORIUM
MAJOR AUDITORIUM/HALL
CINEMA
LIBRARY
MUSEUM
PROFESSIONAL ARTS SPACE
RECITAL HALL
MAJOR THEATRE
MINOR THEATRE
THEATRE STUDIO

6. PUBLIC FACILITIES
CEMETERY/CREMATORIUM
ANGLICAN CHURCH
CATHOLIC CHURCH
OTHER CHRISTIAN CHURCH
NON-CHRISTIAN WORSHIP CENTRE
LICENSED CLUB
GOVERNMENT ADMINISTRATION
LAW COURTS
POLICE STATION
CORRECTIONS FACILITY
RETAIL/COMMERCIAL
PUBLIC TRANSPORT FACILITY
TOURIST INFORMATION/VISITORS' CENTRE
PUBLIC TOILETS
VETERINARIAN

7. INDOOR SPORT/RECREATION
AMUSEMENT CENTRE (BOWLING/PINBALL ETC)
INDOOR ENTERTAINMENT CENTRE
GYMNASIUM

101

INDOOR COURTS (TENNIS ETC)
INDOOR RECREATION CENTRE
SQUASH CENTRE
SKATING RINK
INDOOR SPORTS HALL
INDOOR SWIMMING CENTRE

8. OUTDOOR SPORT/RECREATION
CAMPING AREA
OUTDOOR COURTS (NON-TENNIS)
OUTDOOR RECREATION OPEN SPACE
ENTERTAINMENT FACILITY
GOLF COURSE
LAWN (BOWLING/CROQUET ETC)
OUTDOOR MINOR ACTIVITY (SKATEBOARD, FITNESS ETC)
NETBALL CENTRE
ENCLOSED OVAL
NEIGHBOURHOOD OVAL
SCHOOL OVAL
DISTRICT PLAYING FIELD
PARK
RACING TRACKS (HORSE, DOG, MOTOR, BMX)
OUTDOOR SWIMMING CENTRE
OUTDOOR TENNIS CENTRE
WATER SPORTS

102

Appendix 2

Community Facilities by Sector

Table 1. Number of Community facilities in each suburb of Central Canberra by Sector

Suburb Accommodation Education Health Indoor sport/

recreation

Acton 6 3 2

Ainslie 13 4 7

Barton 1 3

Braddon 9 2 1

Campbell 4 7 2 2

City 2 7 2

Deakin 2 6 9 2

Dickson 5 4 1

Downer 2 1

Forrest 6 4 2

Griffith 5 5 5 1

Hackett 4 3

Kingston 1 1 2

Lyneham 6 5 4 2

Narrabundah 10 5 3

O’Connor 5 4 5

Parkes

Red Hill 2 8

Reid 2

Turner 3 4

Watson 3 7

Yarralumla 3 5 2

103

Fyshwick 2 1 1

Pialligo 1

Total 85 84 53 16

Table 1. Number of Community facilities in each suburb of Central Canberra by Sector

Suburb Outdoor
sport/ rec

Public
Facilities

Welfare/Community
Services

Arts/Culture

Acton 6 2 5 9

Ainslie 13 8 8

Barton 2 4 3

Braddon 6 9 5 5

Campbell 9 3 5 2

City 3 15 15 15

Deakin 10 8 8 2

Dickson 6 8 4 3

Downer 2 1 4

Forrest 6 8 4 2

Griffith 17 6 4 5

Hackett 5 3 3 1

Kingston 2 5 3 4

Lyneham 10 13 5

Narrabundah 11 13 12

O’Connor 3 5 9

Parkes 1 2 5

Red Hill 8 1 11 1

Reid 5 5 3 2

Turner 5 9 7

104

Watson 4 3 6 1

Yarralumla 11 7 8

Fyshwick 1 1 7 1

Pialligo 3

Total 146 139 142 58

Note: Not all Doctor surgeries/dentists were included in the above data. Public toilets were
excluded from this district count as were playgrounds and BBQs. Central Canberra has: 22
BBQs, 71 Playgrounds and 30 public toilets.

105

Table 2. Number of Community facilities in each suburb of Belconnen by Sector

Suburb Accommodation Education Health Indoor sport/

recreation

Aranda 1 3 1

Belconnen 1 5 5

Bruce 3 4 3 4

Charnwood 2 3 1 1

Cook 2 2 1

Evatt 5 1

Florey 1 4 2

Flynn 2 1

Fraser 2

Giralang 2 1

Hawker 4

Higgins 1 1 1

Holt 4 4 4 1

Kaleen 2 6 2 3

Latham 1 2

Macgregor 2 1

Macquarie 4 3 1 1

Page 1 1 3

Scullin 1 3 2

Spence 1 2

Weetangera 2 1

Total 23 46 31 15

106

Table 2. Number of Community facilities in each suburb of Belconnen by Sector

Suburb Outdoor
sport/rec

Public
Facilities

Welfare/Community
Services

Arts/Culture

Aranda 2 2 4

Belconnen 4 13 10 5

Bruce 4 1 5 1

Charnwood 2 2 6

Cook 2 4 1

Evatt 2 7 6

Florey 2 1 2

Flynn 2 1 1

Fraser 5 2

Giralang 1 1

Hawker 5 7 4

Higgins 1

Holt 8 8 2 1

Kaleen 5 7 8

Latham 2 1 1

Macgregor 1 2 2* (rural land)

Macquarie 4 7 9

Page 1 3 2

Scullin 1 3 2

Spence 1 1 6

Weetangera 1 1 1

Total 55 69 76 9
Note: Not all doctor’s surgeries, dentists and public toilets included in above data. No
playgrounds are included. Belconnen has: 10 public toilets, 26 BBQs and 143 Playgrounds.

107

Table 3. Number of Community facilities in each suburb of Gungahlin/Hall by Sector

Suburb Accommodation Education Health Indoor sport/

recreation

Amaroo 2

Gungahlin 2 1

Mitchell

Ngunnawal 2 3

Nicholls 5 1

Palmerston 2

Hall

Total 13 4 1

Table 3. Number of Community facilities in each suburb of Gungahlin/Hall by Sector

Suburb Outdoor
sport/recreation

Public faclities Welfare/

Community
services

Arts/Culture

Amaroo 1

Gungahlin 4 2

Mitchell 4 1 1

Ngunnawal 4

Nicholls 4 3 1 2

Palmerston 1 2

Hall 2 3 1

Total 6 11 14 5
Note: Not all doctor/dentists surgeries may be included: Gungahlin has: 27 Playgrounds 11
BBQs and 3 public toilets.

108

Appendix 3

District Consultation Outcomes

Central Canberra consultations

Community facilities’ role in the life of a community

Community facilities were seen not only as essential to the community by helping to
create social cohesion and nurture interaction, but also as essential to government as a
conduit to deliver much-needed funded services. They were seen as the lifeblood of a
community, and provided facilities not available elsewhere. Many groups in the Central
Canberra workshops could not operate without access to community facilities, and
community development was seen as almost impossible without them. One workshop
group commented that community facilities were particularly important in a large city –
some described Canberra as such a city.

The issue of diversity was important for workshop participants who said that the co-
location and overlapping of communities at community facilities provided mutual
support and contributed to their quality of life. Recreational and cultural facilities were
also seen as a way of enriching people’s lives. The environmental aspects of open land
and trees was seen as a balance against commercial interest and development, and
the importance of placement of community facilities near to public transport was also
emphasised.

Current use of community facilities

Workshop participants agreed that some groups were well catered for; however, for
others, the cost of using facilities was seen as too high, creating problems for groups
without funding. That is, groups who wanted to meet in a neutral space to establish a
group of some kind were disadvantaged because they had no funding to pay for a room
to meet regularly. This particularly advantages the status quo, and disadvantages low
income groups. Groups that wanted to be politically active were also seen by some as
disadvantaged in this respect.

A majority of participants in the Inner North and South Canberra workshops felt that
many people did not know what community facilities were available for their use, and
saw the need for a database of available meeting rooms and community facilities.
Participants in the focus groups, including government officers, found it difficult to know
which department managed each facility.

Participants in most workshops and focus groups perceived concern that, sometimes,
recreational facilities were taken over by clubs, which were given priority use in
exchange for maintenance and upkeep. This limited access to the community at large,
because it was unclear when the facilities were available for community use.

The issue of inequity in facilities between different parts of Canberra, and especially in
the Inner South where there is no community centre, was strongly felt by the Inner
South workshop participants. This group wanted neighbourhood facilities, and felt that
anecdotal evidence was pointing to a recent and rapid change in demographics, with

109

far more couples with young children moving into the area. The workshop participants
agreed that the needs for community facilities of a certain type were related to age and
demographics.

A group looking for accommodation for a community school felt that access to an
appropriate facility was difficult because it did not fit a standard model. Others in the
Inner North group said the government had made quick decisions about selling off
some commercial properties, rather than look at creative options that included
community organisations. Suggestions included community precincts that were linked
with commercial sites, locating community organisations in unused commercial space,
reserving a certain amount of space in commercial buildings for community
organisations, and discussing co-location with a number of different groups and
bringing them together in one building.

Schools

A lot of community services in the Inner North and South Canberra areas operate from
old schools and preschools. Although some unused schools were available to
community groups, an example was given of an inner Canberra school building, 40
years old, which was offered to a community group recently but which needs $100,000
worth of renovation to make it useable. However, the opportunity provided by an empty

Concern was perceived in all forums about the difficulty and cost of accessing school
facilities for community use.

Accessibility of community facilities

Both large workshops and all focus groups said there was a need for safe and easy
access to existing and new facilities. This included adequate lighting, especially at
night, and safe footpaths. Other constraints were that community space was rarely
available late at night due to additional costs, and use limitations if the facility was in a
residential area and the user required it for band practice.

The availability of nearby parking was an issue in the City Centre while suburban
facilities often had adequate parking. A central location was seen as vital, especially for
high needs groups who were better served by a facility that was multipurpose, so that
they could visit the organisation of choice with some anonymity. Young people who
attended a focus group in Lyneham said that facilities do not need to be located near
the bus interchange but they do need good access to public transport.

Most participants stated that facilities would be accessed and used more if people knew
where they were. There was a strong need perceived by all groups for a ‘one stop shop’
or database of all community facilities that could be accessed by anyone, including
those from culturally and linguistically diverse backgrounds.

Co-location with similar groups was seen as an important access issue for the users of
the services, as well as the staff. Co-location allows people to access a range of
services at the one venue as well as allowing organisations to share resources.
However, at times, co-location had been inappropriate for, if not incompatible with, the
needs of clients and staff. One suggestion was that a central register of organisations
should be kept so that co-location could be facilitated.

110

People with special needs

Many of the older buildings in Central Canberra, and those not specifically designed for
community access, were hard and expensive to adapt for people with disabilities,
including those with hearing impairments. Some of the older buildings are very
inflexible, and hard to adapt for groups with specific needs and groups that grew in size.
The buildings often had occupational health and safety issues, and were uneconomic in
their use of lighting and heating. However, the ability to use these buildings for general
community purposes was seen as beneficial with some individuals expressing
preference for them.

Gaps in the provision of community facilities

The lack of office space for community organisations that could not afford commercial
rates was stressed at all workshops. The workshop participants in the Inner South felt
that there was a geographical inequity in having no regional community centre in the
area for community groups, in spite of the population size. This meant that adult
education, community art shows such as those shown in Belconnen Community
Centre, and recreational activities such as indoor sports could be hard to access. An
interview with the Manuka Services Club revealed that the club is very keen for their
venue to become a community facility for the area, and they feel the strong history of
the building could be combined with new facilities, which would serve the local
community well.

Other gaps in facilities include large and flexible spaces for young people engaged in
creative activities, especially in the Inner North. A desire for high quality children’s
recreational facilities in the Inner South was also raised.

Future need

Workshop participants were asked to prioritise the issues that had been documented
and discussed throughout the workshop. In the Inner South, a large number of
residents attended who supported a community school being given accommodation. As
a result, meeting the current and future education needs of children was given the
highest priority.

In relation to new facilities, it was stated that they should be flexible enough to meet
changing needs, collocate a range of facilities, and include green space in their design.
In particular, high priority was also given to facilities that could be shared by small
groups starting out, with shared use of equipment such as photocopying and fax
machines.

In the Inner North, the upgrade of existing facilities was seen as a high priority,
especially the need for upgrades to increase their flexibility. Facilities for young people
in the Inner North were also seen as important, as was space for groups who wanted to
collocate, and facilities that could be used at any time of day. Care should be taken to
ensure new and upgraded facilities meet the needs of people with disabilities.

A high priority was the availability of open space for native vegetation, as well as
innovative solutions, such as community gardens, for green space. Sustainable

111

community buildings with eco-heating, cooling and green space were seen as a high
priority.

Management issues impacting on community facilities

Management of facilities was raised in all forums. This included the issue of public
liability and maintenance of facilities. Organisations reported that they had to pass on
the cost of increased insurance rates, which made the hiring of halls either very
expensive, or not possible.

The management of facilities was seen as varying greatly, and when it was problematic
there was no one to complain to. Some groups are responsible for maintenance but
lack the funding to carry it out. Inner city facilities, such as the old QEII health facility,
are very high cost to maintain and only repaired when the work is urgently needed.

Other issues were seen as the inappropriate nature of the heating and cooling of older
buildings, in particular, which adds to organisations’ costs. Older buildings were seen as
potential fire hazards. The maintenance of public space was seen as highly varied, with
mowing of some land much more regular than other land.

A standardised strategy and management procedures were seen as desirable, as was
a pool of money to deal with maintenance crises immediately, rather than having to
tender them. Some organisations are given a peppercorn rent and made responsible
for maintenance, while others pay market rent and are not responsible for maintenance.

A stronger working partnership between government and the community managers was
also seen as beneficial.

Planning issues

There was concern perceived that, while populations change, their future needs are not
always taken into account in lease changes, and that strategic development is
essential. There was seen to be a need for a cohesive policy and more transparency
about which facilities on CFLUP land are available and under what conditions. Most
Inner Canberra forums were concerned that existing community facility land will be lost
to the community due to the pressure to develop apartments. Focus group participants
perceived concern that the ‘Braddonisation’ of the inner city area will be repeated and
swallow the existing community facility land.

Belconnen consultations

Community facilities’ role in the life of a community

Community facilities were seen as essential to the health and wellbeing of the
community as well as playing a crucial role in the development of social capital.
Workshop participants in Belconnen stated facilities were important to everyone from
their birth to death, and in particular they provide a focus for families and an entry point
for individuals into community life.

Community facilities can promote community cohesiveness and belonging for people of
all ages, particularly for people from a range of cultural backgrounds. They were seen

112

as promoting equity and an opportunity for people to learn about one another, build self
esteem and learn to get along. They also provide a focal point for cultural, educational
and recreational activities as well as community action and a place where leadership
can be developed.

Indigenous participants stressed the importance of the land itself being recognised as a
community facility that is essential as a focal point for a well functioning community.

Current use of community facilities

Workshop participants said the new community centres (such as Gungahlin) are
excellent because they are multipurpose and attached to libraries, have a central
location, and are close to transport and bus interchanges. As a result, demand for use
of rooms at Belconnen Community Centre is very high despite some location and
access problems.

Recreation facilities such as the skate park in Belconnen Town Centre are very well
used and seen as important because they are free. Many stated that the recreational
needs of the community were well met, while others saw a need for more indoor
sporting facilities in the area. Many residents perceived concern that recreational land
would be sold against the community’s wishes.

Participants of both workshops stated that the use of parkland was high in small towns;
however maintenance was seen as a limitation to their use. A few participants raised
community perceptions of playgrounds as being old and parks poorly maintained.

The Catholic Church plans to alter some of its under-utilised CFLUP land for aged
persons’ accommodation. The Church reports that there are more than enough
churches and schools in the area. The first parish to take this path is the Aranda parish,
which is planning eight ‘supportive housing’ units.

Accessibility of community facilities

In relation to Belconnen Town Centre, proximity to parking was seen as a major access
issue. Even when parking is nearby, it can often be too far for elderly people or people
with disabilities. For example, accessing the Belconnen Library requires a reasonable
walk from the nearest parking. Public transport was also seen as a significant barrier to
access because of the cost and poor timetabling between suburbs. This was seen as a
particular issue for young people.

Workshop participants stated that many groups needed specifically designed programs
and services that were co-located to allow them to access services in an anonymous
manner. For example, facilities that incorporate a library were seen as creating more
access to community services housed nearby.

The cost of renting facilities reduced access for some groups, particularly Indigenous
people, young people and people from culturally and linguistically diverse backgrounds.
The high cost of renting facilities is a particular issue in relation to schools, which were
seen as good facilities to use but too expensive.

113

Disability access was seen as particularly difficult due to the gradients in the
Community/ Library precinct of Belconnen. The ground floor of the Community Centre
and the community meeting room of the Library are not accessible, due to stairs and no
lifts. On the other hand the Belconnen Youth Centre has a lift, but it cannot easily
accommodate a wheelchair.

Members of the Muslim community attended one of the focus groups. They raised the
need for community facility land for a mosque in the Belconnen area because the
mosque in Yarralumla was too far away to attend every morning and night, as is
required of members of their faith.

Finally, participants in workshops and focus groups said that access is affected in the
evening by poor lighting, security and vandalism, particularly for groups who felt
vulnerable and insecure.

Gaps in the provision of community facilities

Workshop participants in Belconnen acknowledged that there was a reasonable range
of facilities and CFLUP sites, however the types of community facilities were not
necessarily adequate for the area’s population. Smaller suburbs, such as Charnwood
and West Belconnen in general, were seen as particularly disadvantaged because of
identified needs e.g. young people.

Participants in the Kippax consultation stressed the need for a library facility (currently
the subject of a separate study) to meet the needs of the West Belconnen community.
They reported that the current library was a very old demountable building, which was
always intended to be temporary.

Multipurpose community facilities were seen as ideal for providing a culturally neutral
space for activities, and a place to ‘hang out at nights and weekends’. This view was
reinforced in relation to young people at every forum. The major needs were seen as
recreational and meeting places. The lack of these facilities is seen as a contributing
factor to the increase in vandalism.

Indigenous participants stated that Indigenous community facilities were being pushed
to outer locations, which had an impact on community pride. It was stated that a policy
was required for land use by Indigenous communities, as 99% of Indigenous services
are located in South Canberra while 33% of the Indigenous population resides in
Belconnen. An Indigenous participant stated he would like to see more support for
people and organisations trying to start community facilities or community services,
because the process of submitting ideas and submissions is hard and complicated.

Some specific gaps mentioned in workshops, and reinforced at the focus groups, were
facilities for young people in suburbs like Charnwood, places where noise can be
created (band practice), and facilities with disability access. In addition, participants
gave an extensive list of facilities and services they saw as gaps. Specific gaps in
community facilities were seen as office space for community services as well as
venues for concerts, dances, rehearsal, theatre, exhibitions and cultural events.

Concern was perceived at the workshop that the swimming pool that has been
promised for Belconnen was not available to date. (Note: this is now under
development)

114

Priority was also given to community facilities incorporating community gardens,
bubblers in public parks, barbecues and well-maintained play equipment.

Future need

Workshop participants were asked to prioritise the issues that had been documented
and discussed throughout the workshop. The highest priority in the West Belconnen
workshop was given to planning issues, which have been outlined below.

An equally high priority was given to the development of a Community Cultural Centre
in Central Belconnen to accommodate a broad range of cultural groups such as
environment, heritage, arts and education. The Cultural Centre was seen as having the
potential to be commercially viable, with rehearsal and reception facilities.

In addition to a Cultural Centre in Belconnen, the participants at the Kippax workshop
strongly put forward the view that the community needed community space be linked to
the library to accommodate services providing outreach into Kippax from larger regional
services.

Equal priority was also given to planning for facilities that take account of the ageing
population (with a preference for facilities to be co-located with libraries or other
services).

High priority was also given to recognition of land as a cultural facility for use by
Indigenous communities, and the importance of allowing land to be available for the
development of community facilities, as the community’s needs change.

Management issues impacting on community facilities

Many issues were raised which related to the role of government as managers of
facilities. These included the view that maintenance of community facilities and
playgrounds is inconsistent due to a variety of methods of funding arrangements.

Some facilities incurred very high electricity costs, because of the decisions about the
type of heating and cooling. Many services are not funded for such high costs.

A central information service or database needs to be developed to let the community
know what facilities are available, how much they cost, etc.

Anther issue raised was the difficulty of maintaining voluntary community committees to
manage facilities. Participants stated that there is a need for a paid position to manage
facilities.

The increasing cost of public liability insurance was raised at both workshops as having
a significant impact on future use of facilities.

Planning issues

The highest priority by participants in the West Belconnen workshop was given to the
need for planning facilities well in advance, ideally through the development of a Master
Plan. All participants said that future planning of facilities needs to include better

115

security, lighting, pathways and ensure that there are adequate gardens and beautiful
places to sit, play and enjoy. Facilities should be planned to suit the needs of people of
all ages and backgrounds and be close to public transport.

High priority was given to the employment of a ‘regional social planner’ at a community
level, who could be a link between the community and government. Such a position
could ensure consultation occurred about changes to community facilities or community
facility land.

In addition, participants felt that government often fails to feed back to the community
the results of community consultation. There was a view that the community are often
the last to be told about land use changes. The example was given of the pending
release of Section 187 of the Belconnen Lakeshore land on to the commercial market,
which the participants said they did not know about. Regional Social Planners were
raised as a positive way for providing liaison between the community and Government.

Gungahlin consultations

Community facilities’ role in the life of a community

Workshop participants stated that community facilities are essential in building the life
of the community because they bring the community together. They were seen as
providing a focus for the people to develop relationships and a strong sense of
community. This was seen as particularly important in new areas, where people can
feel isolated from their community.

Current use of community facilities

The community participants acknowledged the benefit of having a multi-purpose
community centre offering meeting space, library and youth services. Current level of
facility provision, however, was seen to be inadequate for the community’s demand as
the population is growing so fast. Workshop participants felt that, as a new community,
residents need to be supported to foster new groups such as self-help groups that will
meet their needs and those of others. However, they felt that there was insufficient
facilities/space to allow for this to occur.

High demand for community rooms at popular time spots is an issue that limits current
use. Many community facilities experience high demand in the morning while there is
low demand from 12.30pm to 5.30 pm. A lack of facilities to cater for the number of
religious organisations was also raised as a significant issue in the workshops and
reinforced through the focus groups and interviews with key church bodies, which all
perceived the desire to increase their service delivery to Gungahlin. The Anglicare
School in Gungahlin is reaching capacity and the church is considering a second
campus. The Catholic Church is also planning for expansion in their schools and a
parish in Gungahlin. The Uniting Church currently has land in Gungahlin but considers
it inadequate for the community’s needs and their proposed service delivery.

While co-location was seen as desirable, some activities were not seen to be
compatible. An example used was the difficulty of providing confidential counselling
services at a drop-in facility. In the worst-case scenario, joint use can create tension
and conflict between groups.

116

Schools were seen as a possible venue, except that the cost of using them is too high
and recreation fixtures are not movable, which leads to the room or hall not being
flexible enough to meet community need. Regardless of this difficulty, many of the
school halls were used at night. Other examples of lack of flexibility were seen as the
need for different floor types to suit a wide range of activities. For example, carpet was
required in quiet areas for meetings, wet areas for creative activities and sprung floor
for dancing.

Vandalism and poor lighting were seen as issues impacting on the current use of
facilities. Participants said the skate park located in the Town Centre is good but has no
lighting at night to extend its use by young people.

The lack of community awareness of available facilities and services affected current
use of facilities. There is a need for a directory of facilities to be developed and widely
distributed. Such a resource would inform residents of available facilities and services
as well as providing organisations with a referral tool.

Accessibility of community facilities

Gungahlin has a brand-new facility that is well located to serve the community well into
the future as the population grows, particularly as the College and other entertainment
and services are developed in the Town Centre. However, access leading to the
Gungahlin Community Centre was seen as limited for people with disabilities and
people with prams, due to a lack of curb ramps.

Public transport was raised at the workshops and focus groups. It was seen as poor
within suburbs, particularly public transport to community facilities. Access to parking
was not adequate and needed to be developed to include common car parks for
several facilities to allow ease of access. Participants felt that a spread of smaller-type
facilities, such as recreational areas, located in suburbs would facilitate greater access
to those who want to be able to walk or ride to them.

The participants said that providing lighting at the local skate park would make it
possible for young people to use the facility, rather than the local car park. In addition,
lack of funding was raised as the reason for youth services being closed on Sundays
when little else is available.

Access to parks and recreation areas by older people was said to be limited by the lack
of adequate seating, toilets and transport. It was felt that parks could be made more
user-friendly through the development of gardens and cafes that would allow people to
sit and rest while enjoying the park. The future needs of older residents need to be
taken into account by forward planning to ensure the development of basic
infrastructure such as paths that will cater for electric scooters.

Another issue discussed at length was the high cost of heating and cooling in
community facilities. For example, some spaces in the Gungahlin Community Centre
are very large and expensive to heat; however, it is not possible to heat a smaller zone
to save money when only a few people are at the Centre. In addition, the heating is
very noisy during meetings, particularly for people with hearing difficulties.
Organisations also report that they are not funded adequately to cope with the high
costs of heating and cooling in the ACT.

117

Workshop participants said that flexibility could only be achieved if funding was
available for upgrading and ongoing refurbishment of facilities, to ensure they meet the
changing needs of the community.

Gaps in the provision of community facilities

The workshop identified a number of gaps in the availability of community facilities for
the community to access directly or to-house services currently missing in the area.
Many of the gaps identified related to services rather than to the community facilities
that are the focus of this Study. The types of facilities seen as gaps included: health
Centre with a range of services; venues for community arts; supported and emergency
accommodation; adult education facilities; smaller community halls; parks and
recreation facilities within walking distance.

Future need

The highest priority in relation to future needs was seen as the provision of enough
community facilities to ensure that necessary services were available to residents to
allow them to meet and interact, particularly as regards recreation and entertainment.

The provision of outdoor space attached to existing facilities was given the next highest
priority. The only community barbecue area (near the skate park) is heavily used and
often has a queue of people waiting. Participants would like to see a Recreation Centre
built near the College that includes a swimming pool and gym. Such a facility would
need to be flexible enough to cater for a large range of recreational activities.

Lack of health facilities was also raised as a very high priority. This included the need
for a community health centre, dentist, X-ray facilities and a children’s medical facility.
Participants stated that they were currently sent to Woden, which is difficult to access.

The ideal Community Centre should be designed flexibly and take into account the
needs of a range of service providers. New facilities should be multi-purpose with co-
located services, including a library. They also need to be sufficiently flexible to change,
as the community’s needs change.

The proposed high school at Gungahlin was seen as a good example of a sophisticated
community facility that is very flexible and built around a hub.

Management issues impacting on community facilities

Community organisations that manage facilities report that this role is very time
consuming, especially on an unpaid basis. The resulting tasks, such as timetabling,
handing out keys, security and arranging rooms, take time away from the primary role
of the organisation. In addition, clients who rent the facility are frustrated with the
organisation that manages the facility for their lack of ability to deal with problems
outside their control, such as air -conditioning noise.

Facility mangers find that they are placed in the position of needing to charge groups
who cannot afford the rent because they need to cover outgoings such as publicity,
electricity and maintenance. The community is often under the impression that
community centres are free, until they try to rent a space to hold an activity.

118

Public liability was raised as a major emerging issue, as is the cost of repairing the
results of vandalism and the related insurance issues.

Planning issues

Community involvement in planning for new facilities was seen as very important,
especially for the development of youth facilities. Participants felt that young people
would be less likely to vandalise facilities if they contributed to the development of new
spaces that met their needs. It was also felt that more thought should be put into the
design of buildings to ensure that walls did not invite graffiti.

Participants also wanted to be assured that the current timelines for the provision of
facilities in Gungahlin would be met. These included a new college in 2006, with a
community centre close by, a preschool in 2003 and primary school in 2004.

Lack of consultation was also raised as an issue. Participants perceived concern that
some government departments are moving high-need people into new areas such as
Gungahlin before adequate infrastructure is available to support them. The example
was given of 20 one-bedroom units for clients exiting SAAP services, being built at
Gungahlin without consultation with the community services that will need to provide
additional services to these residents.

119

Appendix 4

DEMOGRAPHIC PROFILE

OF

CENTRAL CANBERRA

BELCONNEN

GUNGAHLIN

Appendix 4

1 DEMOGRAPHIC CHARACTERISTICS

GUNGAHLIN–HALL

This section examines the demographic characteristics of the Gungahlin–Hall population. This
analysis is based on the 2001 Census of Population and Housing.

1.1 POPULATION AND AGE STRUCTURE

1.1.1 Population

In 2001 the population of Gungahlin–Hall was approximately 23,565.

1.1.2 Age Structure

The age structure of the Gungahlin–Hall population is provided in the table below.

Age Structure Males Females Persons
0-4 1,240 1,277 2,517
5-9 1,020 980 2,000
10-14 828 814 1,642
15-19 659 720 1,379
20-24 839 974 1,813
25-29 1,203 1,404 2,607
30-34 1,295 1,482 2,777
35-39 1,138 1,177 2,315
40-44 878 899 1,777
45-49 676 703 1,379
50-54 608 639 1,247
55-59 364 368 732
60-64 243 249 492
65-69 146 163 309
70-74 117 120 237
75-79 60 80 140
80-84 26 37 63
85-89 7 21 28
90-94 0 5 5
95-99 3 5 8
100 years and over 0 0 0

In 2001, the 25–44 year age range represented 54% of the Gungahlin–Hall population. People
aged 55 years and over constitute 11.6% of the population, reflecting the youthfulness of the
district.

1.2 DWELLING CHARACTERISTICS

1.2.1 Dwelling Type

The majority of dwellings (70%) in Gungahlin–Hall are detached houses. Gungahlin–Hall also
has a high proportion of townhouses and semi-detached dwellings (23%).

1.2.2 Occupancy

In 2001, the occupancy rate in Gungahlin–Hall was 2.64 persons per dwelling.
Lone person household made up 12.1% of total occupied dwellings
Couple Family with dependent children made up 33.3%
Couple Family with non dependent children made up 3.8%
Couple Family without dependent children made up 27.3%
One Parent Family made up 9.1%
Other (Other family, Group, Not classifiable) made up 19.3%

1.2.3 Housing Tenure

The proportion of owner-occupiers is quite high in Gungahlin–Hall, being 72%. As would be
expected in a newly developing area, the proportion of the occupied private dwellings that are
being purchased is relatively high (51%). The proportion of households that rent their dwelling is
23.5%.

1.3 RESIDENT CHARACTERISTICS

1.3.1 Household Structure

The overall pattern of household structure in Gungahlin–Hall is:

• 54% are couple family with children;
• 32% are couple family with no children; and
• 12% are one parent families.

1.3.2 Household Income

In Gungahlin–Hall 38% of individual incomes have a weekly income of less than $500 and 6%
have a weekly income of more than $1,500. One fifth of Gungahlin–Hall individuals (21%) have
a weekly income of $700–$999, and 14% have a weekly income of $1,000–$1,499.

1.3.3 Education

The types of education facilities that are being attended by Gungahlin–Hall residents are:

• 13% pre-school, infants and primary;
• 6% secondary school;

• 3% technical or further educational institution;
• 6% university or other tertiary institution; and
• 67% non-attending.

60% of residents have completed Year 12 or the equivalent.

1.3.4 Religious Affiliation

The religious characteristics of Gungahlin–Hall residents are:

• 67% are Christian;
• 16% follow no religion;
• 3.5% are Buddhist;
• 1.6% are Hindu;
• 1.3% follow Islam; and
• a very small proportion follow Judaism.

1.4 ETHNIC ORIGIN

Three variables have been used to ascertain a profile of Gungahlin–Hall residents in relation to
ethnic origin. These are:

• language spoken at home;
• country of birth; and
• proficiency in the English language.

1.4.1 Language Spoken at Home

A high proportion of residents in Gungahlin–Hall speak a language other than English at home
(20%). The main languages spoken are:

• Chinese (3%);
• Croatian (3%);
• Vietnamese (2%);
• Italian (1.5%);
• Greek (1%); and
• Spanish (1%).

1.4.2 Country of Birth

Three-quarters (73%) of the population of Gungahlin–Hall was born in Australia. One percent of
Gungahlin–Hall residents was born in each of the following countries:

• China;
• Croatia;
• India;
• Italy;
• New Zealand;

• Philippines;
• Sri Lanka;
• United Kingdom; and
• Viet Nam.

1.4.3 Proficiency in the English Language

Gungahlin–Hall has a high proportion of bilingual residents. Of the residents who speak other
languages in addition to English, the majority consider they speak English well or very well; only
8.5% of the total Gungahlin–Hall population born overseas speak little or no English.

1.5 ABORIGINALITY

The proportion of Gungahlin–Hall residents who are Aboriginal or Torres Strait Islanders is small
(0.1%), and those of Aboriginal background constitute the majority of this group.

2 DEMOGRAPHIC CHARACTERISTICS BELCONNEN

This section examines the demographic characteristics of the Belconnen population. This analysis
is based on the 2001 Census of Population and Housing.

2.1 POPULATION AND AGE STRUCTURE

2.1.1 Population

In 2001 the population of Belconnen was approximately 82,247.

2.1.2 Age Structure

The age structure of the Belconnen population is provided in the table below.

Age Structure Males Females Persons
0-4 2,586 2,454 5,040
5-9 2,850 2,607 5,457
10-14 2,973 2,978 5,951
15-19 3,505 3,433 6,938
20-24 3,972 3,858 7,830
25-29 3,422 3,264 6,686
30-34 2,998 2,947 5,945
35-39 2,724 2,874 5,598
40-44 2,781 3,206 5,987
45-49 2,889 3,334 6,223
50-54 3,137 3,487 6,624
55-59 2,286 2,218 4,504
60-64 1,473 1,388 2,861
65-69 973 956 1,929
70-74 710 848 1,558
75-79 523 729 1,252
80-84 261 452 713
85-89 123 311 434
90-94 31 105 136
95-99 8 25 33
100 years and over 0 3 3

In 2001, the 25–44 year age range represented 37% of the Belconnen population. People aged 55
years and over constitute 20% of the population.

2.2 DWELLING CHARACTERISTICS

2.2.1 Dwelling Type

The majority of dwellings (78%) in Belconnen are detached houses. Belconnen also has a
relatively high proportion of townhouses and semi-detached dwellings (12%).

2.2.2 Occupancy

In 2001, the occupancy rate in Belconnen was 2.84 persons per dwelling.
Lone Person households occupied 34.5% of dwellings.
Couple Family with dependent children made up 14.2% of occupied dwellings
Couple Family with non dependent children made up 2.0%
Couple Family without dependent children made up 23.0%
Lone Parent Family made up 10.1%
Other made up 16.2%

2.2.3 Housing Tenure

The proportion of owner-occupiers is quite high in Belconnen, at 70%. The proportion of
households that rent their dwelling is 26%.

2.3 RESIDENT CHARACTERISTICS

2.3.1 Household Structure

The overall pattern of household structure in Belconnen is:

• 49% are couple family with children;
• 33% are couple family with no children; and
• 16% are one parent families.

2.3.2 Household Income

In Belconnen 47% of individual incomes have a weekly income of less than $500 and 5% have a
weekly income of more than $1,500. 17% of Belconnen individuals have a weekly income of
$700–$999, and 11% have a weekly income of $1,000–$1,499.

2.3.3 Education

The types of education facilities that are being attended by Belconnen residents are:

• 10% pre-school, infants and primary;
• 8% secondary school;
• 3.5% technical or further educational institution;
• 7.5% university or other tertiary institution; and
• 66% non-attending.

57% of residents have completed Year 12 or the equivalent.

2.3.4 Religious Affiliation

The religious characteristics of Belconnen residents are:

• 64% are Christian;
• 19% follow no religion;
• 2% are Buddhist;
• 1.2% follow Islam;
• 0.7% are Hindu; and
• a very small proportion follow Judaism.

2.4 ETHNIC ORIGIN

Three variables have been used to ascertain a profile of Belconnen residents in relation to ethnic
origin. These are:

• language spoken at home;
• country of birth; and
• proficiency in the English language.

2.4.1 Language Spoken at Home

A fair proportion of residents in Belconnen speak a language other than English at home (14%).
The main languages spoken are:

• Chinese (1.8%);
• Italian (1.4%);
• Greek (1.2%); and
• Vietnamese (1.1%).

2.4.2 Country of Birth

Three-quarters (74%) of the population of Belconnen was born in Australia. One percent of
Belconnen residents was born in each of the following countries:

• China;
• Croatia;
• Germany;
• Greece;
• India;
• Italy;
• New Zealand;
• United Kingdom;
• United States of America; and
• Viet Nam.

2.4.3 Proficiency in the English Language

Belconnen has a high proportion of bilingual residents. Of the residents who speak other
languages in addition to English, the majority consider they speak English well or very well; only
7.8% of the total Belconnen population born overseas speak little or no English.

2.5 ABORIGINALITY

The proportion of Belconnen residents who are Aboriginal or Torres Strait Islanders is small
(1%), and those of Aboriginal background constitute the majority of this group.

3 DEMOGRAPHIC CHARACTERISTICS NORTH
CANBERRA

This section examines the demographic characteristics of the North Canberra population. This
analysis is based on the 2001 Census of Population and Housing.

3.1 POPULATION AND AGE STRUCTURE

3.1.1 Population

In 2001 the population of North Canberra was approximately 40,455.

3.1.2 Age Structure

The age structure of the North Canberra population is provided in the table below.

Age Structure Males Females Persons

0-4 891 913 1,804
5-9 923 902 1,825
10-14 1,204 1,095 2,299
15-19 1,647 1,636 3,283
20-24 2,513 2,347 4,860
25-29 1,859 1,734 3,593
30-34 1,724 1,624 3,348
35-39 1,571 1,420 2,991
40-44 1,460 1,427 2,887
45-49 1,305 1,250 2,555
50-54 1,181 1,026 2,207
55-59 826 791 1,617
60-64 615 732 1,347
65-69 554 674 1,228
70-74 597 672 1,269
75-79 518 664 1,182
80-84 277 399 676
85-89 129 223 352
90-94 24 63 87
95-99 5 17 22
100 years and over 0 4 4

In 2001, the 25–44 year age range represented 37% of the North Canberra population. People
aged 55 years and over are 22.5% of the population, reflecting an ageing population.

3.2 DWELLING CHARACTERISTICS

3.2.1 Dwelling Type

The majority of dwellings (56%) in North Canberra are detached houses. North Canberra also has
a high proportion of flats, units and apartments (22%).

3.2.2 Occupancy

In 2001, the occupancy rate in North Canberra was 2.47 persons per dwelling.
Lone person households made up 38.9% of total occupied dwellings
Couple Family with dependent children made up 5.7%
Couple Family with non dependent children made up 2.1%
Couple Family without dependent children made up 16.1%
One Parent Family made up 6.7%
Other made up 30.6%

3.2.3 Housing Tenure

The proportion of owner-occupiers is moderately high in North Canberra, being 49%. As would
be expected in a well-established area, the proportion of the occupied private dwellings that are
fully owned is relatively high (59%). The proportion of households that rent their dwelling is
reasonably high (23.5%).

3.3 RESIDENT CHARACTERISTICS

3.3.1 Household Structure

The overall pattern of household structure in North Canberra is:

• 36% are couple family with children;
• 45% are couple family with no children; and
• 17% are one parent families.

3.3.2 Household Income

In North Canberra 47% of individual incomes have a weekly income of less than $500 and 7.5%
have a weekly income of more than $1,500. 14% of residents in North Canberra have a weekly
income of $700–$999, and 12% have a weekly income of $1,000–$1,499.

3.3.3 Education

The types of education facilities that are being attended by North Canberra residents are:

• 7% pre-school, infants and primary;
• 5% secondary school;
• 3% technical or further educational institution;
• 15% university or other tertiary institution; and
• 59% non-attending.

65% of residents have completed Year 12 or the equivalent.

3.3.4 Religious Affiliation

The religious characteristics of North Canberra residents are:

• 51% are Christian;
• 26% follow no religion;
• 2.5% are Buddhist; and
• a very small proportion follow Hinduism, Islam and Judaism.

3.4 ETHNIC ORIGIN

Three variables have been used to ascertain a profile of North Canberra residents in relation to
ethnic origin. These are:

• language spoken at home;
• country of birth; and
• proficiency in the English language.

3.4.1 Language Spoken at Home

A moderate proportion of residents in North Canberra speak a language other than English at
home (14%). The main languages spoken are:

• Chinese (2%);
• Greek (1%); and
• Italian (1.5%).

3.4.2 Country of Birth

The majority (67%) of the population of North Canberra was born in Australia. One percent of
North Canberra residents were born in each of the following countries:

• China;
• Germany;
• Greece;
• Italy;
• Malaysia;
• New Zealand;
• Poland;
• United Kingdom;
• United States of America; and
• Viet Nam.

3.4.3 Proficiency in the English Language

North Canberra has a very high proportion of bilingual residents (46%). Of the residents who
speak other languages in addition to English, the majority consider they speak English well or

very well; only 7.4% of the total North Canberra population born overseas speak little or no
English.

3.5 ABORIGINALITY

The proportion of North Canberra residents who are Aboriginal or Torres Strait Islanders is small
(1%), and those of Aboriginal background constitute the majority of this group.

4 DEMOGRAPHIC CHARACTERISTICS SOUTH
CANBERRA

This section examines the demographic characteristics of the South Canberra population. This
analysis is based on the 2001 Census of Population and Housing.

4.1 POPULATION AND AGE STRUCTURE

4.1.1 Population

In 2001 the population of South Canberra was approximately 25,548.

4.1.2 Age Structure

The age structure of the South Canberra population is provided in the table below.

Age Structure Males Females Persons
0-4 542 536 1,078
5-9 599 569 1,168
10-14 925 846 1,771
15-19 865 759 1,624
20-24 827 831 1,658
25-29 1,014 971 1,985
30-34 922 860 1,782
35-39 854 888 1,742
40-44 983 905 1,888
45-49 985 943 1,928
50-54 992 885 1,877
55-59 679 623 1,302
60-64 444 446 890
65-69 370 385 755
70-74 363 461 824
75-79 346 469 815
80-84 239 356 595
85-89 98 196 294
90-94 34 103 137
95-99 6 13 19
100 years and over 0 7 7

In 2001, the 25–44 year age range represented 36% of the South Canberra population. People
aged 55 years and over constitute 28% of the population, reflecting the ageing population.

4.2 DWELLING CHARACTERISTICS

4.2.1 Dwelling Type

The majority of dwellings (52%) in South Canberra are detached houses. South Canberra also has
a high proportion of flats, units or apartments (25%).

4.2.2 Occupancy

In 2001, the occupancy rate in South Canberra was 2.01 persons per dwelling.
Lone person households made up 34.5% of total occupied dwellings
Couple Family with dependent children made up 3.5%
Couple Family with non dependent children made up 3.1%
Couple Family without dependent children made up 5.8%
One Parent Family made up 8.4%
Other made up 11.3%

4.2.3 Housing Tenure

The proportion of owner-occupiers is reasonably high in South Canberra, being 53%. As would be
expected in an established area, the proportion of the occupied private dwellings that are fully
owned is high (65%). The proportion of households that rent their dwelling is 38%.

4.3 RESIDENT CHARACTERISTICS

4.3.1 Household Structure

The overall pattern of household structure in South Canberra is:

• 40% are couple family with children;
• 43% are couple family with no children; and
• 15% are one parent families.

4.3.2 Household Income

In South Canberra 37% of individual incomes have a weekly income of less than $500 and 14%
have a weekly income of more than $1,500. 15% of South Canberra individuals have a weekly
income of $700–$999, and 14% have a weekly income of $1,000–$1,499.

4.3.3 Education

The types of education facilities that are being attended by South Canberra residents are:

• 9% pre-school, infants and primary;
• 7% secondary school;
• 2% technical or further educational institution;
• 7% university or other tertiary institution; and
• 66% non-attending.

63% of residents have completed Year 12 or the equivalent.

4.3.4 Religious Affiliation

The religious characteristics of South Canberra residents are:

• 60% are Christian;
• 21% follow no religion;
• 2% are Buddhist;
• a very small proportion follow Hinduism, Island and Judaism.

4.4 ETHNIC ORIGIN

Three variables have been used to ascertain a profile of South Canberra residents in relation to
ethnic origin. These are:

• language spoken at home;
• country of birth; and
• proficiency in the English language.

4.4.1 Language Spoken at Home

A moderate proportion of residents in South Canberra speak a language other than English at
home (12%). The main languages spoken are:

• Chinese (1%); and
• Italian (1.5%).

4.4.2 Country of Birth

Three-quarters (70%) of the population of South Canberra was born in Australia. One percent of
South Canberra residents was born in each of the following countries:

• Germany;
• India;
• Italy;
• New Zealand;
• United Kingdom; and
• United States of America.

4.4.3 Proficiency in the English Language

South Canberra has a high proportion of bilingual residents. Of the residents who speak other
languages in addition to English, the majority consider they speak English well or very well; only
5% of the total South Canberra population born overseas speak little or no English.

4.5 ABORIGINALITY

The proportion of South Canberra residents who are Aboriginal or Torres Strait Islanders is small
(1%), and those of Aboriginal background constitute the majority of this group.

120

Appendix 5

Organisations Consulted

The following is a list of organisations of which members have actually attended and/or
provided comments during the consultations. It does not include all the groups that
were invited and does not include the groups/facilities surveyed as part of the Study.
The lists do not include organisations/agencies who have been given information and/or
presentations on the Study.

ACT Council of Social Services
ACT Youth Coalition
ACT Shelter
ACT Access and Planning Advisory Committee
ACROD
Council On The Ageing
Youth in the City
Deakin Residents Association
Council of ACT Motor Clubs
Canberra Property Owners Association
St Christopher’s Cathedral
Centacare
Griffith/Narrabundah Community Action Group
The ROCKS
Canberra Services Club
Blue Gum School
ACT Multicultural Council
Turner Residents Association
Northside Community Services
Lyneham & O’Connor Residents Association
Anglicare Youth and Family Services Unit
CREEDA & Canberra Business Centres
Wellspring Environmental Arts & Design
Lyneham High School Student Representative Council
O’Connor Uniting Church
Neighbourhood Watch
North Canberra Community Council
Gungahlin Youth Services
Gungahlin Regional Community Services
Giralang Primary School
Belconnen Cultural Planning Group
Belconnen Community Services
Belconnen Library
Belconnen Youth Centre
Billabong Aboriginal Corporation
Youth Haven
Lake Ginninderra Student Representative Council
North Belconnen Community Association

121

West Belconnen LAPAC
Manuka LAPAC
North Canberra Muslim Community
Housing Industry Association
Basketball Canberra
Community Housing Canberra
St Vincent de Paul
Anglican Church
Catholic Archdiocese of Canberra
Uniting Church
Scout Association of Australia
Guides ACT
Young Women’s Christian Association
Young Men’s Christian Association
Southside Community Services

List of Government Agencies Consulted

ACT Housing, (Dept Disability, Housing and Community Services) formerly from Dept of
Urban Services
Land Group - (Dept of Urban Services) formerly Land & Property
Facilities Management & Youth and Community Services, (Dept Education, Youth &
Family Service) formerly Dept Education and Community Services
Facilities Management & Health Promotions Unit, (Dept of Health & Community Care)
ACT Sport and Recreation, (Dept of Urban Services) – formerly from Dept of Education,
Youth & Family Services
ArtsACT (Dept of Urban Services) – formerly from Chief Minister’s Dept
Community/Policy Group (Chief Ministers Dept)
Planning and Land Management, (Dept of Urban Services)
Community Renewal Program, (Dept Urban Services) now Community Partnerships

Information presentations have been provided to:
DUS Social Policy Committee
Joint Government Community Reference Group

122

Appendix 6

Bibliography

ACT Bureau of Sport, Recreation and Racing (1997). Strategic Review of Swimming
Pools and Related Facilities in the ACT. LRM Australia Pty Ltd, March.
ACT Community Care (2001). Narrabundah and Kippax Health Centres. Prepared by
Small and Quinton et.al. September.
ACT Department of Education and Community Services (2001). Non Government
Schools Census. February.
ACT Department of Sport and Recreation (2001). Facilities Framework Consultation
Document. July.
ACT Government. Population Forecasts For Canberra Suburbs and Districts 2000–
2010, http://www.act.gov.au/government/demography, Introduction.
ACT Government. Residential, Commercial and Community Land Releases in the ACT
2002-2003 to 2005-2006.
ACT Housing (1999. ACT Housing Multi-Unit Property Plan. Prepared by Ecumenical
Housing inc., September.
ACT Information Management & Libraries (2002). Kippax Library and Belconnen
Region Services Study Options Paper. Prepared by Libraries Alive! Pty. Ltd.
ACT Planning and Land Management, Department of Urban Services. Civic And The
Inner North Community Facilities Study. Susan Conroy.
ACT Planning Authority and Kippax Taskforce (1995). Community Workshop Issues
Paper. January.
ACT Planning Authority (1992). Draft Site Provision Guidelines for Community
Facilities. February.
ArtsACT, Chief Ministers’ Department (2001). Review of ACT Arts Facilities. Prepared
by Purdon Associates Pty. Ltd., July
Blue Mountains City Council (2002). Community Buildings Policy. February.
Commonwealth Department of Health and Aged Care, ACT Office (2001). Aged Care
Planning Advisory Committee Report Australian Capital Territory. May.
Department of Education and Community Services (2002). A Strategic Framework for
the Management of Community Service Facilities. Prepared by Fellows and Rufford.
March.
Department of Urban Services & ACT Library Information Service (1999). Strategic
Plan for ACT Library Facilities. Purdon Associates Pty Ltd., June.
Department of Urban Services (1998). Skate Parks in Canberra – Information Package.
ACT Procurement Solutions
Liverpool City Council (2001). Community Facilities Review. Prepared by Barnden and
Procter, June.
National Capital Development Commission (1986). District Analysis for the 1987-88
Community Facilities Needs Assessment. September.
National Centre for Social and Economic Modelling (2000). Building a Profile, Report of
the Population Research Phase of the ACT Poverty Project. Poverty Task Group.

http://www.act.gov.au/government/demography

123

National Centre for Social and Economic Modelling (2002). Indicators for Housing
Affordability in the ACT. August.
Planning and Land Management (1998). Gungahlin Community Facilities Strategy:
Background Paper. Purdon Associates Pty Ltd & Brian Elton & Associates Pty Ltd.
Territory Planning Branch, Planning & Land Management (2000). Our City Survey –
Civic and Canberra Central, Prepared by Barbara Davis and Associates
Planning for Older People in the ACT (PALM Discussion paper) (2000), Prepared by
Purdon Associates Pty Ltd
Needs Based Planning – A Theoretical Approach (1990), Department of Housing, North
Coast Regional Office
Bradshaw, Jonathon, 1972. The Concept of Social Need, New Society.

