A Report of Findings, Priorities and Actions

listening@Lakemba2017

Acknowledgements:

We respectfully acknowledge the traditional custodians of the land covered by this project, the Gadigal people of the Eora Nation, and pay our respects to Elders past and present. We acknowledge that Gadigal people were the first people of the Lakemba area and have strived to retain their culture, identity and special connection with country for more than two centuries of non-Aboriginal and Torres Strait Islander settlement.

Special thanks to the residents of Lakemba; their participation in the survey and Forum is the foundation of this project.

listening@lakemba was conceived, managed and supported by Kate Maclean and the Canterbury City Community Centre (CCCC).

The guidance and support of Ilona Mezedi and staff from the Community Service Section of BankstownTAFE was essential.

The energy, insight and commitment of the Community Services Bankstown TAFE students was the backbone for the survey and Forum.

Peter Rogers Executive Officer (Westir) and staff provided overall support, especially with survey design, data analysis and project management.

The contribution of the following is greatly appreciated: Robyn White (NSW Health), Anita Pesa (Koorana Child and Family Centre), Anil Gupta (Canterbury Bankstown City Council), Nicole Walters (Canterbury Child and Family Support), Joanna Stobinski (Canterbury Bankstown City Council), Wafa Zaim (Muslim Women's Association), Moushumi Martin (Metro Assist) and Wendi Etherington (Schools as Community Centres, Lakemba Public School).

listening@Lakemba2017 was part funded by the NSW Department of Community Services.

Citation: listening@Lakemba2017: A Report of Findings, Priorities and Actions, Westir Limited, Sydney 2018

For a copy of this report see www.westir.org.au or www.westir.org.au

Copyright © Westir Ltd 2018

Author: Tim Farland, for Westir Ltd

WESTIR Limited stands for Western Sydney Regional Information and Research Service. The purpose of WESTIR Limited is to respond to current and potential issues affecting the people of Greater Western Sydney by gathering, analysing and interpreting information and ensuring that such information is easily accessible to the community.

Address: Suite 7, Level 2, 154 Marsden Street, Parramatta, NSW, 2150

Post: PO Box 136, Parramatta, NSW, 2124, Australia

Email: mail@westir.org.au Phone:(02) 9635 7764

www.westir.org.au

CONTENTS

EXECU	JTIVE SUMMARY	8
1.	Introduction	10
2.	Objectives	10
3.	Method and Timeline	11
4.	The Students	12
5.	Survey Area	13
6.	The Survey	14
7.	The Forum	16
8.	The Sample	17
9.	Age	18
10.	Children	19
11.	Birthplace	
12.	Information Sources	23
13.	Neighbours	24
14.	Organisations	26
15.	Activities	
16.	Likes	29
17.	Dislikes	31
18.	Needs	33
19.	2011 Overall Priorities and Progress 2011-2017	35
20.	Community Forum Priorities	36

APPENDICES

Appendix 1: Activities (Base Data)	. 40
Appendix 2: Likes (Base Data)	. 43
Appendix 3: Dislikes (Base Data)	. 46
Appendix 4: Needs (Base Data)	. 51
Appendix 5: Forum Groups: Priority Options, Solutions and Action	. 56
Appendix 6: Group Discussion on Overall Likes, Needs and Options	. 63
Appendix 7: 2011 Priorities and Progress 2011-2017	. 64

FIGURES

Figure 1: The surveyed area	8
Figure 2: listening@lakemba2017-method and timeline	
Figure 3: The surveyed area	13
Figure 4: Survey structure	14
Figure 5: Country of birth	20
Figure 6: 2017 survey respondents' nations of birth	21
Figure 7: Sources of information on activities events and organisations	23
Figure 8: Connections with neighbourhood 1	24
Figure 9: Connections with neighbourhood 2	25
Figure 10: Types of organisations used in the past 6 months 2011-2017	26
Figure 11: Local activities/events attended in the past 6 months	27
Figure 12: 2017 Activities by rank and change since 2011	28
Figure 13: 2017 Likes by rank and change since 2011	30
Figure 14: 2017 Dislikes by rank and change since 2011	32
Figure 15: 2017 Needs by rank and change since 2011	34

TABLES

Table 1:Survey questions	15
Table 2: Forum groups and facilitators	
Table 3: People Surveyed - Number and Gender	
Table 4: Respondent age profile	18
Table 5: Households with children	19
Table 6: 2017 survey respondents' nations of birth	21
Table 7: Country of birth. Survey sample compared with the 2016 Census	22
Table 8: Summary of priorities across Forum groups	37
Table 9: Forum groups' discussion - top ten likes and needs/options	38

EXECUTIVE SUMMARY

This is a report of an ongoing conversation with the citizens of Lakemba. We describe:

- Progress and changes since the 2011 survey, Forum and report
- listening@lakemba2017 findings and priorities for action.

The Canterbury City Community Centre (CCCC), Bankstown TAFE and Westir Limited worked productively with the people and services of Lakemba. This report outlines the steps and results of this work.

From August 2017 to January 2018 the project consisted of:

- Conducting the household surveys
- Compiling and presenting responses
- Convening the Forum
- Analysis and preparing the report.

The survey replicated the 2011 questions across four domains:

- Age, gender and birthplace etc
- Views on the suburb, i.e. likes and dislikes
- Connections with neighbours
- Services, events and activities (Current and needed).

310 people were surveyed in 2011 and 372 in 2017, an increase of 20%.

The ratio of male to female respondents changed slightly from 2011 to 2017; with a slight increase of men (+6%).

The 2017 age profile followed that of 2011. There was however a 7% increase of people aged over 55yrs; and a corresponding decrease in the 18-54 age bracket.

The 2017 ratio of households with:without children followed that of 2011, i.e. at approximately 2:1. There was 5% increase of households without children.

83% (307) of respondents were born overseas (in 42 countries): an increase from the 77% recorded in 2011 (240).

Family and friends continues to be the prime source of information on local activities, events organisations. The other sources decreased from the 2011 levels. Family and friends increased by 9% from 36% in 2011 to 47% in 2017.

Residents were asked to reflect on their relationships and connections with neighbours and fellow residents of Lakemba. While there have been small decreases across all these questions (in the order of 4-6%), the levels of connection remain high.

In 2011 64% of households acknowledged that they had used an organisation in the past 6 months; the 2017 figure was 70%, an increase of 6%. The library continues to be the most used organisation, with a decrease from 67% in 2011 to 57% in 2017. Faith based organisations continue to rank second, with a decrease from 54% in 2011 to 45% in 2017.

Residents were asked to list activities/organisations they used as well as likes, dislikes and needs. The highest ranked (top 5) for 2017 are:

ACTIVITIES	 Library Play group Religious event Festival Cultural event 	LIKES	 Cultural diversity Community Shops Facilities and services Transport
DISLIKES	 Parking Rubbish Cleanliness All good Traffic 	NEEDS	 Cleanliness Multicultural events and activities Swimming pool Children services and activities Parking

Compared to 2011:

- The need to manage rubbish and improve overall cleanliness continues to rank highly. As do requests for more multicultural events and activities
- The request for a local swimming pool especially swimming facilities for women is now a higher priority for the community
- Requests for more parking have also sharply increased.

At the Forum, 150 residents and representatives from both community and government organisations listened to and debated the survey findings; then discussed and recorded options, solutions and priorities.

This report will inform:

- The ongoing conversation between Lakemba's residents and the organisations that serve them
- Community and service development, planning and advocacy.

1. INTRODUCTION

This report describes the findings, actions and recommendations of *listening@Lakemba2017*.

listening@Lakemba is managed by the Canterbury City Community Centre (CCCC) in partnership with Bankstown TAFE and Westir Ltd.

listening@Lakemba, is a conversation with the citizens of Lakemba about the strengths, issues and needs of their community. It explores and records options and progress.

The listening@Lakemba2011 survey, Forum and report¹ provided a baseline to examine changes in community views, needs and options for change.

This report will inform the ongoing conversation between Lakemba's residents and the organisations that serve them.

2. OBJECTIVES

listening@Lakemba has the following objectives:

- To listen to the citizens of Lakemba
- To hear their issues and needs; their likes and dislikes
- To work with them to define priorities and actions for change
- To engage service providers and community leaders in this process
- To analyse and report findings to the participants and the wider community
- To inform service development, planning and advocacy

¹ Available at: http://www.westir.org.au/new/index.php/publications/86-lakemba-consultations-household-and-organisation-survey

3. METHOD AND TIMELINE

The following diagram outlines core elements of *listening@lakemba2017*:

Figure 2: listening@lakemba2017-method and timeline

4. THE STUDENTS

Community Services Students from Bankstown TAFE surveyed 372 residents.

44 students in pairs conducted the surveys on the 23rd and 30th August 2017.

Their participation in this project was a part of their course and offered insights into the lived experience of a rich and diverse community.

It demonstrated the strengths and process of an authentic and effective community engagement initiative.

The students actively participated and contributed to the quality of the experience.

Their energetic and insightful approach enriched the survey and Forum.

5. SURVEY AREA

Over 500 residents were approached across all residential areas of the suburb, of these 372 agreed to be interviewed.

LAKEMBA

Figure 3: The surveyed area

6. THE SURVEY

The survey replicated the 2011 questions.

Students interviewed residents and recorded the answers.

They then transferred the answers to an on-line survey.

Initial findings were compiled and presented at the community Forum.

The survey consisted of 16 questions across four domains:

- Age, gender and birthplace etc
- Views on the suburb, i.e. likes and dislikes
- Connections with neighbours
- Services, events and activities. Current and needed.

Figure 4: Survey structure

- 1. How long have you lived in Lakemba?
- 2. Where did you live before moving to Lakemba? (suburb or country) (Reason)
- 3. What are the three best things you like about living in Lakemba?
- 4. Do you talk with the people in your neighbourhood?
- 5. Do you feel comfortable asking your neighbours for assistance in an emergency?
- 6. Have you got to know anyone in Lakemba who comes from a different cultural background?
- 7. Have you visited a neighbour in the past month?
- 8. Have you attended any local activities/events in the past 6 months in Lakemba?
- 9. What are three things you don't like about living in Lakemba?
- 10. Have you or other persons in your household used any organisations in the past 6 months? (What ?)
- 11. Can you think of any activities/services/programs that Lakemba needs?
- 12. How do you find out about local activities, events, organisations etc.?
- 13. Gender
- 14. Were you born overseas?
- 15. How old are you?
- 16. Are there any children living in the household?

Table 1:Survey questions

7. THE FORUM

Over 150 residents and representatives from both community and government organisations attended the *listening@lakemba2017* community Forum and lunch held on 25 October 2017 to hear and discuss the results of the survey. The Forum included

- Welcome to country
- Project overview
- Presentation of overview, highlights, findings
- Group discussion of findings: priorities, amendments and additions
- Presentation of strengths, needs, priorities
- Group discussion and recording of options, solutions and priorities
- The Forum members then reconvened and "voted" their priorities by placing coloured dots next to the issues identified by the groups.

FORUM GROUPS

Initial survey results and discussions with service users and providers suggested the following issues should be explored in greater depth at the Forum. Eight tables/groups were convened:

Issue	Facilitator		
Activities/programs for young children and families	Robyn White, NSW Health		
Activities/programs for young people	Anita Pesa, Koorana Child and Family Centre		
Littering, rubbish and dumping of household items on streets	Anil Gupta, City of Canterbury-Bankstown		
Sporting and recreation facilities, especially in parks	Nicole Walters, Canterbury Child and Family Support		
Community Harmony /Pride Encouraging tolerance and	Joanna Stobinski, City of Canterbury-Bankstown		
respect of Lakemba's diverse communities			
Traffic, parking, pedestrian safety	Wafa Zaim, Muslim Women's Association		
Activities for Men/ Fathers/ Sons	Moushumi Martin, Metro Assist		
Other concerns	Wendi Etherington, Schools as Community Centres, Lakemba Public School		

Table 2: Forum groups and facilitators

Forum and group information was recorded then collated, analysed and integrated into this Report (see section 23).

8. THE SAMPLE

- 310 people were surveyed in 2011 and 372 in 2017, an increase of 20 %.
- The ratio of male to female respondents changed slightly from 2011 to 2017; with a slight increase of men (+6%)

Year	Male	Female	Total
2011	113	192	210
2011	36%	62%	310
2017	153	209	272
2017	42%	58%	372
Difference	+ 6%	- 4%	+20%

Table 3: People Surveyed - Number and Gender

9. AGE

Years	18-24	25-34	35-44	45-54	55-64	65+	Skipped	Total
2011	34	106	61	49	27	28	5	310
2011	11%	34%	20%	16%	9%	9%	2%	100%
2017	38	115	74	48	45	48	4	372
2017	10%	31%	20%	13%	12%	13%	1%	100%
Difference	-1%	-3%	0%	-3%	+3%	+4%	-3%	

Table 4: Respondent age profile

The 2017 age profile followed that of 2011. There was however a 7% increase of people aged over 55yrs; and a corresponding decrease in the 18-54 age bracket.

10. CHILDREN

Residents were asked:" Are there any children living in the household?":

Years	Yes	No	Skipped	Total
2011	203	96	11	310
2011	65%	31%	4%	100%
2017	234	133	5	372
	64%	36%	1%	100%
Difference	-1%	+5%	-3%	

Table 5: Households with children

The 2017 ratio of households with: without children followed that of 2011, i.e. at approximately 2:1. There was 5% increase of households without children.

11. BIRTHPLACE

Residents were asked: "Were you born overseas?

Figure 5: Country of birth

83% (307) of respondents were born overseas (42 countries): an increase from the 77% recorded in 2011 (240).

ALBANIA	ALGERIA	BANGLADESH	BURMA	CHINA	CYPRUS	EGYPT
ENGLAND	ERITREA	ETHOPIA	FUI	FRANCE	GHANA	GREECE
INDIA	INDONESIA	IRAQ	ITALY	JORDAN	KENYA	KOREA
KUWAIT	LEBANON	MALAYSIA	MOROCCO	NEPAL	NEW ZEALAND	NIGERIA
PAKISTAN	PHILLIPINES	PORTUGAL	SALVADOR	SAUDI Arabia	SIERRA LEONE	SRI LANKA
SYRIA	TONGA	UGANDA	VIETNAM	YEMEN	ZAMBIA	ZIMBABWE
	(*			*:		应

Figure 6: 2017 survey respondents' nations of birth

COUNTRY	Ν	%	COUNTRY	Ν	%
ALBANIA	1	0.4%	LEBANON	22	8.1%
ALGERIA	3	1.1%	MALAYSIA	2	0.7%
BANGLADESH	94	34.8%	MOROCCO	1	0.4%
BURMA	17	6.3%	NEPAL	4	1.5%
CHINA	10	3.7%	NEW ZEALAND	2	0.7%
CYPRUS	1	0.4%	NIGERIA	1	0.4%
EGYPT	7	2.6%	NORTH AFRICA	1	0.4%
ENGLAND	1	0.4%	PAKISTAN	26	9.6%
ERITREA	1	0.4%	PHILLIPINES	4	1.5%
ETHOPIA	1	0.4%	PORTUGAL	1	0.4%
FIJI	5	1.9%	SALVADOR	1	0.4%
FRANCE	1	0.4%	SAUDI ARABIA	1	0.4%
GHANA	3	1.1%	SIERRA LEONE	1	0.4%
GREECE	7	2.6%	SRI LANKA	1	0.4%
INDIA	16	5.9%	SYRIA	7	2.6%
INDONESIA	8	3.0%	TONGA	2	0.7%
IRAQ	2	0.7%	UGANDA	1	0.4%
ITALY	2	0.7%	VIETNAM	3	1.1%
JORDAN	3	1.1%	YEMEN	1	0.4%
KENYA	1	0.4%	ZAMBIA	1	0.4%
KOREA	1	0.4%	ZIMBABWE	1	0.4%
KUWAIT	1	0.4%		270	100.0%

Table 6: 2017 survey respondents' nations of birth

Except for Pakistan, the list of top 9 countries represented in the survey accord with those of the 2016 Census (Table 3).

Highest country of origin count: LAKEMBA: 2017 Survey sample							
Country of Birth	N	% (of respondents born overseas)					
BANGLADESH	94	35%					
PAKISTAN	26	10%					
LEBANON	22	8%					
BURMA	17	6%					
INDIA	16	6%					
CHINA	10	4%					
INDONESIA	8	3%					
EGYPT	7	3%					
GREECE	7	3%					

Highest country of origin count: 2016 CENSUS² **Country of Birth** (of residents N born overseas) BANGLADESH 1,503 INDIA 537 **LEBANON** 343 **INDONESIA** 238

CHINA

GREECE

EGYPT

FIJI

53 **IRAQ** 1% Table 7: Country of birth. Survey sample compared with the 2016 Census

177

156

78

63

%

22%

8%

5%

4%

3%

2%

1%

1%

² 2016 Census of Population and Housing

12. INFORMATION SOURCES

How do you find out about local activities, events, organisations etc.?

Figure 7: Sources of information on activities events and organisations

Family and friends continues to be the prime source of information on local activities, events organisations.

The other sources decreased from the 2011 levels. Family and friends increased by 9% from 36% in 2011 to 47% in 2017.

13. **NEIGHBOURS**

Residents were asked to reflect on their relationships and connections with neighbours and fellow residents of Lakemba. They were asked:

- Do you talk with the people in your neighbourhood?
- Do you feel comfortable asking your neighbours for assistance in an emergency?
- Have you got to know anyone in Lakemba who comes from a different cultural background?
- Have you visited a neighbour in the past month?

The responses are provided below

Figure 8: Connections with neighbourhood 1

Figure 9: Connections with neighbourhood 2

14. ORGANISATIONS

Residents were asked: "Have you or other persons in your household used any organisations in the past 6 months?" The answers are provided below (Fig 4):

Figure 10: Types of organisations used in the past 6 months 2011-2017

In 2011 64% of households acknowledged that they had used an organisation in the past 6 months; the 2017 figure was 70%, an increase of 6%.

The library continues to be the most used organisation, with a decrease from 67% in 2011 to 57% in 2017.

Faith based organisations continue to rank second, with a decrease from 54% in 2011 to 45% in 2017.

15. ACTIVITIES

Residents were asked: "Have you attended any local activities/events in the past 6 months in Lakemba? (for example, playgroup, library story time, craft group, sporting, cultural or religious event, festival etc.)". Figures 5 and 6 summarise the results³:

Figure 11: Local activities/events attended in the past 6 months

As shown below (Figure 6) for 2017 the most popular activities/events are:

Library 25.3%
Play group 13.6%
Religious event 13.6%
Festival 11.4%
Cultural event 7.3%

With minor changes the 2017 rankings track those of 2011.

In 2011: 72% of respondents acknowledged that they had attended local activities in the past 6 months

In 2017 the figure had decreased by 10% to 62%.

³ Appendix 1 provides a full list of responses

Figure 12: 2017 Activities by rank and change since 2011

16. LIKES

Residents were asked: What are the three best things you like about living in Lakemba. Figures 7 summarises the results and ranking and compares them to 2011. Appendix 2 provides a full list.

The highest ranked "likes" for 2017 are:

Cultural diversity	25.5%
Community	15.8%
Shops	14.9%
Facilities and services	12.6%
Transport	8.2%
Food	7.7%

Respondents expressed a strong satisfaction with their experience of community harmony and cultural diversity. In 2011 and 2017 these accounted for over 40% of "likes".

2017 rankings mostly align with those of 2011.

Figure 13: 2017 Likes by rank and change since 2011

17. DISLIKES

Residents were asked: What three things you don't like about living in Lakemba. Figures 8 summarises the results and ranking and compares them to 2011. Appendix 3 provides a full list.

The top 10 highest ranked "dislikes" for 2017 are:

Parking	18.8%
Rubbish	18.6%
Cleanliness	14.1%
All good	4.5%
Traffic	3.9%
Crowded	3.9%
Crowded Noise	3.9% 3.4%
0.0110.00	
Noise	3.4%

The biggest changes from 2011 are:

- An increase in dissatisfaction with parking. This issue is now ranked number 1 (against a rank of 7th in 2011; an increase of nearly 13%)
- Rubbish and lack of cleanliness if combined would outrank parking as the prime dislike.
- Responses saying, "all good", i.e. no major dislikes, increased.
- (Street) lighting was not raised as an issue in the 2011 survey: but is now ranked 9th

Figure 14: 2017 Dislikes by rank and change since 2011

18. NEEDS

Residents were asked: Can you think of any activities/services/programs that Lakemba needs?

Figure 14 summarises the results and ranking and compares them to 2011. Appendix 4 provides a full list.

The highest ranked needs for 2017 are:

Cleanliness	10.5%
Multicultural events and activities	10.1%
Swimming pool	8.5%
Children services and activities	8.1%
Parking	5.6%
Sport and recreation facilities	5.6%
Adult education	4.8%
Parks (including activities and services)	4.8%
Shops	4.8%
Play ground	4.4%

2017 rankings mostly align with those of 2011.

The biggest changes from 2011 are:

- The need to manage rubbish and improve overall cleanliness continues to rank highly. As do requests for more multicultural events and activities.
- The request for a local swimming pool especially swimming facilities for women is now a higher priority for the community.
- Parking request have also sharply increased.

Figure 15: 2017 Needs by rank and change since 2011

19. 2011 OVERALL PRIORITIES AND PROGRESS 2011-2017

The 2011 survey, focus groups and Forum identified priorities and options:

- 1. Social isolation of women and lack of programs and activities for women
- 2. Housing-lack of affordable and suitable housing, high rent, poor maintenance of unit blocks and tenants' rights and responsibilities.
- 3. Rubbish/Littering and dumping of household items on the street
- 4. Lack of programs and activities for children
- 5. Traffic, parking and drivers not obeying road rules
- 6. Lack of programs and activities for young people
- 7. Public Transport

As part of listening@Lakemba2017 actions responding to these priorities were collated and summarised. They are provided at Appendix 6.

They

- Describe actions and progress relating to issues raised by *listening@lakemba2011*
- Suggest actions to respond to 2017 priorities
- Will inform ongoing service planning and delivery.

20. COMMUNITY FORUM PRIORITIES

As stated above eight groups were convened to discuss options and priorities:

- 1. Activities/programs for young children and families
- 2. Activities/programs for young people
- 3. Littering, rubbish and dumping of household items on streets
- 4. Sporting and recreation facilities, especially in parks
- 5. Community Harmony / Pride Encouraging tolerance and respect of Lakemba's diverse communities
- 6. Traffic, parking, pedestrian safety
- 7. Activities for Men/ Fathers/ Sons
- 8. Other concerns

GROUP PRIORITIES

Each group discussed and recorded options, solutions and priorities for their issues. The Priority list for each group is provided at Appendix 5.

Forum members reconvened and then "voted" their priorities by placing coloured dots next to the issue. A summary of higher priorities indicated by the number of dots from across the groups is presented below (Table 8).

- Adult education emerged as a high priority
- The need for a swimming pool and swimming facilities for women was raised across groups
- Health services (especially for women and children) was a priority
- The group priorities aligned with the survey findings.

GROUP		PRIORITY		DOTS
8	Adult/Education More English classes and job reading	ess training (especially IT skills)		39
1	Swimming pool for children/women in Lake	mba		19
	Swimming pool also a priority for Group 4	Swimming pools and Gyms for women	+8 dots	
		General swimming pool	+8 dots	
	and Group 2	Swimming pool	+4 dots	
6	More traffic lights around railway station ar	nd adjacent intersections		17
6	Safe pedestrian crossings			14
3	Environment Education (anti-litter/rubbish)			14
	Starting at school, library			
	Involving community leaders, Radio and social media			
1	Sports facilities for children and young people			13
	soccer and other games for young cl			
	approach the recreational officer of the Canterbury Council			
5	Acknowledging Lakemba's strong sense of community and cultural harmony and diversity			10
7	More sporting, cultural and recreation activities for men (centre based and outdoors)			8
7	Health facility for men: Medical centre. We have women centre but not men centre		8	
8	Health Issues: Need for women's health and paediatric services. More after hours service and health promotion			7
1	Language lessons:			6
_	Community Language school			_
	■ mother tongue language			
2	Activities for children and young people: Us	ing schools for space after hours, using schools to ide	ntify children that	4
	need support after hours			
4	Parks: Not enough play equipment			4
5	"Two ways of seeing" Celebrating one's culture and other cultures.			4
7	Stress, aggression and anger management education and activities (domestic violence prevention)			4

Table 8: Summary of priorities across Forum groups

GROUP DISCUSSION

- There was strong agreement across groups on the initial findings.
- As well as focussing on their allotted priority: each group discussed overall likes, needs and options.
- These were recorded, collated and analysed (See Appendix 6).

The top ten likes and needs/options are listed below (Table 9):

LIKES	NEEDS AND OPTIONS
COMMUNITY	ADULT EDUCATION
CULTURAL DIVERSITY	SERVICES AND FACILITIES
SERVICES AND FACILITIES	■ WOMEN'S SUPPORT AND ACTIVITIES
■ FOOD	■ CHILDREN AND YOUNG PEOPLE: SERVICES AND ACTIVITIES
■ SAFETY	UNCLEAN
■ SHOPS	■ PARKING
LIBRARY	■ SPORT AND RECREATION
■ TRANSPORT	■ CULTURAL SERVICES AND SUPPORT
■ ENGLISH CLASSES	■ HEALTH SERVICES
■ FESTIVALS	■ PARKS

Table 9: Forum groups' discussion - top ten likes and needs/options

While the ranking varies slightly: these expressed likes, needs and options and their priority align with and confirm the survey findings.

listening@lakemba2017 A Report of Findings, Priorities and Actions

APPENDICES

- 1: Activities
- 2: Likes
- 3: Dislikes
- 4: Needs
- 5: Forum groups: priority options, solutions and action
- 6: Group discussion on overall likes, needs and options
- 7: Priorities and progress 2011-2017

APPENDIX 1: ACTIVITIES (BASE DATA) 2011 ACTIVITIES

ACTIVITY 2011	N	%	RANK
PLAY GROUP	59	18.8%	1
LIBRARY	56	17.8%	2
FESTIVAL	51	16.2%	3
RELIGIOUS EVENT	45	14.3%	4
HALDON ST FESTIVAL	20	6.4%	5
SPORT AND RECREATION	17	5.4%	6
CULTURAL EVENT	16	5.1%	7
LAKEMBA FESTIVAL	11	3.5%	8
ADULT EDUCATION	6	1.9%	9
EID FESTIVAL	6	1.9%	10
COMMUNITY EVENT	4	1.3%	11
JOB SEEKING	3	1.0%	12
PLAY GROUND	3	1.0%	13
COMMUNITY CENTRE	2	0.6%	14
COMMUNITY GARDEN	2	0.6%	15
DAY CARE FOR OLDER PEOPLE	2	0.6%	16
CRAFT GROUP	1	0.3%	17
LIBRARY	1	0.3%	18
	314	100.0%	
OTHER	9	2.9%	

2017 ACTIVITIES

ACTIVITY 2017	N	%	RANK
LIBRARY	80	25.3%	1
PLAY GROUP	43	13.6%	2
RELIGIOUS EVENT	43	13.6%	3
FESTIVAL	36	11.4%	4
CULTURAL EVENT	23	7.3%	5
SPORT AND RECREATION	17	5.4%	6
EID FESTIVAL	15	4.7%	7
ADULT EDUCATION	7	2.2%	8
COMMUNITY EVENT	8	2.5%	9
PLAY GROUND	8	2.5%	10
COMMUNITY CENTRE	6	1.9%	11
PARK	6	1.9%	12
PRE-SCHOOL	2	0.6%	13
DANCING	1	0.3%	14
OTHER	11	3.5%	
	316	100.0%	

2011>2017: ACTIVITY CHANGE

ACTIVITY 2011>2017	CHANGE N: 2011>2017	DIFFERENCE %: 2011>2017	CHANGE RANK: 2011>2017
LIBRARY	24	7.5%	1
MARKETS	10	3.2%	-10
EID FESTIVAL	9	2.8%	4
CULTURAL EVENT	7	2.2%	2
PARK	6	1.9%	-14
PLAY GROUND	5	1.6%	2
COMMUNITY CENTRE	4	1.3%	2
COMMUNITY EVENT	4	1.3%	1
PRE-SCHOOL	2	0.6%	-15
ADULT EDUCATION	1	0.3%	2
DANCING	1	0.3%	-16
SPORT AND RECREATION	0	0.0%	0
RELIGIOUS EVENT	-2	-0.7%	1
JOB SEEKING	-3	-1.0%	13
LAKEMBA FESTIVAL	-11	-3.5%	8
FESTIVAL	-15	-4.8%	-1
PLAY GROUP	-16	-5.2%	-1
HALDON ST FESTIVAL	-20	-6.4%	5

APPENDIX 2: LIKES (BASE DATA)

2011 LIKES

LIKE (2011)	N	%	RANK
CULTURAL DIVERSITY	114	25.3%	1
COMMUNITY	68	15.1%	2
SHOPS	68	15.1%	3
AREA	51	11.3%	4
FACILITIES AND SERVICES	42	9.3%	5
TRANSPORT	41	9.1%	6
AFFORDABLE	21	4.7%	7
PARK	13	2.9%	8
FOOD	9	2.0%	9
SAFE	9	2.0%	10
CLEAN	5	1.1%	11
LIBRARY	5	1.1%	12
ACTIVITIES	3	0.0%	13
OTHER	4	0.9%	
	450	100%	

2017 LIKES

LIKE (2017)	N	%	RANK
CULTURAL DIVERSITY	218	25.5%	1
COMMUNITY	135	15.8%	2
SHOPS	127	14.9%	3
FACILITIES AND SERVICES	108	12.6%	4
TRANSPORT	70	8.2%	5
FOOD	66	7.7%	6
AREA	65	7.6%	7
AFFORDABLE	15	1.8%	8
SAFE	14	1.6%	9
EMPLOYMENT	7	0.8%	10
FAMILY	6	0.7%	11
CLEAN	3	0.4%	12
OTHER	21	2.5%	
	855	100.0%	

2011>2017 LIKES CHANGE

LIKE 2011>2017	CHANGE N: 2011>2017	DIFFERENCE %: 2011>2017	CHANGE RANK: 2011>2017
CULTURAL DIVERSITY	104	0.0%	0
COMMUNITY	73	1.4%	0
FACILITIES AND SERVICES	66	3.3%	1
SHOPS	59	-0.3%	0
FOOD	57	5.7%	3
TRANSPORT	29	-0.9%	1
AREA	14	-3.7%	-3
EMPLOYMENT	7	0.8%	4
SAFE	5	-0.4%	0
CLEAN	-2	-0.8%	0
ACTIVITIES	-3	0.0%	14
LIBRARY	-5	-1.1%	11
AFFORDABLE	-6	-2.9%	-2
PARK	-13	-2.9%	8

APPENDIX 3: DISLIKES (BASE DATA)⁴

2011 DISLIKES

DISLIKES (2011)	N	%	RANK
RUBBISH	50	16.1%	1
CLEANLINESS	35	11.3%	2
NOISE	23	7.4%	3
CRIME	21	6.8%	4
SAFETY	20	6.5%	5
TRAFFIC	20	6.5%	6
PARKING	19	6.1%	7
CROWDED	13	4.2%	8
MULTICULTURAL ISSUES	13	4.2%	9
TRANSPORT	13	4.2%	10
SHOP	12	3.9%	11
HOUSING	10	3.2%	12
ALL GOOD	8	2.6%	13
FACILITIES/SERVICES	8	2.6%	14
ISOLATION	6	1.9%	15
YOUNG PEOPLE	6	1.9%	16
COUNCIL	5	1.6%	17
PARKS	3	1.0%	18
ROADS	2	0.6%	19
ACTIVITIES	1	0.3%	20

⁴ 2017 listening@Lakemba survey

DISLIKES (2011)	N	%	RANK
DRUG USE	0	0.0%	21
LIBRARY	0	0.0%	23
LIGHTING	0	0.0%	24
OTHER	22	7.1%	
	310	100.0%	

2017 DISLIKES

DISLIKES: 2017	N	%	RANK
PARKING	117	18.8%	1
RUBBISH	116	18.6%	2
CLEANLINESS	88	14.1%	3
ALL GOOD	28	4.5%	4
TRAFFIC	24	3.9%	5
CROWDED	24	3.9%	6
NOISE	21	3.4%	7
SAFETY	20	3.2%	8
LIGHTING	18	2.9%	9
HOUSING	15	2.4%	10
SHOPS	14	2.2%	11
ROADS	12	1.9%	12
TRANSPORT	6	1.0%	13
FACILITIES/SERVICES	6	1.0%	14
MULTICULT	5	0.8%	15
ACTIVITIES	5	0.8%	16
DRUG USE	4	0.6%	17
CRIME	3	0.5%	18
LIBRARY	3	0.5%	19
COUNCIL	2	0.3%	20
PARKS	2	0.3%	21
YOUNG PEOPLE	1	0.0%	22
ISOLATION	0	0.0%	23

DISLIKES: 2017	N	%	RANK
OTHER	84	13.5%	
	623	100.0%	

2011>2017 DISLIKES CHANGE

DISLIKE 2011>2017	CHANGE N 2011>2017	DIFFERENCE %: 2011>2017	CHANGE RANK: 2011>2017
PARKING	98	12.7%	6
LIGHTING	18	2.9%	15
CLEANLINESS	53	2.8%	-1
RUBBISH	66	2.5%	-1
ALL GOOD	20	1.9%	9
ROADS	10	1.3%	7
DRUG USE	4	0.6%	5
LIBRARY	3	0.5%	4
ACTIVITIES	4	0.5%	6
CROWDED	11	-0.3%	3
PARKS	-1	-0.6%	-3
HOUSING	5	-0.8%	2
COUNCIL	-3	-1.3%	-3
FACILITIES/SERVICES	-2	-1.6%	1
SHOP	2	-1.6%	0
ISOLATION	-6	-1.9%	-8
YOUNG PEOPLE	-5	-1.9%	-6
TRAFFIC	4	-2.6%	-1
TRANSPORT	-7	-3.2%	-5
SAFETY	0	-3.2%	-3

DISLIKE 2011>2017	CHANGE N 2011>2017	DIFFERENCE %: 2011>2017	CHANGE RANK: 2011>2017
MULTICULTURAL ISSUES	-8	-3.4%	-8
NOISE	-2	-4.0%	-3
CRIME	-18	-6.3%	-14

APPENDIX 4: NEEDS (BASE DATA) 2011 NEEDS

2011 NEED	N	%	RANK
CLEANLINESS	26	10%	1
MULTICULTURAL EVENTS AND ACTIVITIES	26	10%	2
CHILDREN SERVICES AND ACTIVITIES	19	8%	3
ACTIVITIES FOR WOMEN	18	7%	4
SHOPS	17	7%	5
SWIMMING POOL	15	6%	6
ADULT EDUCATION	14	6%	7
SPORT AND RECREATION FACILITIES	12	5%	8
BUS SERVICES	11	4%	9
PARKING	10	4%	10
PARKS (INCLUDING ACTIVITIES AND SERVICES)	9	4%	11
PLAY GROUND	9	4%	12
YOUTH ACTIVITIES AND SERVICES	9	4%	13
CRIME PREVENTION AND SAFETY	8	3%	14
PLAY GROUP	6	2%	15
TRAFFIC CONTROL	6	2%	16
SCHOOLS AND EDUCATION SERVICES	5	2%	17
LIGHTING	4	2%	18
AGED CARE	2	1%	19
INFORMATION TECHNOLOGY	2	1%	20
LIBRARY SERVICES	2	1%	21
CENTRELINK IMPROVEMENT	0	0%	22

2011 NEED	N	%	RANK
HEALTH SERVICES	0	0%	23
MUSICAL EVENTS	0	0%	24
REFUGEE SERVICES AND EVENTS	0	0%	25
TAFE	0	0%	26
OTHER	18	7%	
	248	100%	

2017 NEEDS

2017 NEED	N	%	RANK
CLEANLINESS	26	10.5%	1
MULTICULTURAL EVENTS AND ACTIVITIES	25	10.1%	2
SWIMMING POOL	21	8.5%	3
CHILDREN SERVICES AND ACTIVITIES	20	8.1%	4
PARKING	14	5.6%	5
SPORT AND RECREATION FACILITIES	14	5.6%	6
ADULT EDUCATION	12	4.8%	7
PARKS (INCLUDING ACTIVITIES AND SERVICES)	12	4.8%	8
SHOPS	12	4.8%	9
PLAY GROUND	11	4.4%	10
CRIME PREVENTION AND SAFETY	8	3.2%	11
YOUTH ACTIVITIES AND SERVICES	6	2.4%	12
BUS SERVICES	5	2.0%	13
LIBRARY SERVICES	5	2.0%	14

2017 NEED	N	%	RANK
TRAFFIC CONTROL	5	2.0%	15
ACTIVITIES FOR WOMEN	4	1.6%	16
HEALTH SERVICES	4	1.6%	17
PLAY GROUP	4	1.6%	18
AGED CARE	3	1.2%	19
INFORMATION TECHNOLOGY	3	1.2%	20
SCHOOLS AND EDUCATION SERVICES	3	1.2%	21
CENTRELINK IMPROVEMENT	2	0.8%	22
LIGHTING	2	0.8%	23
MUSICAL EVENTS	2	0.8%	24
REFUGEE SERVICES AND EVENTS	2	0.8%	25
TAFE	2	0.8%	26
OTHER	21	8.5%	
	248	100.0%	

CHANGE: 2011>2017

NEED	CHANGE N: 2011>2017	DIFFERENCE %: 2011>2017	CHANGE RANK: 2011>2017
SWIMMING POOL	6	2%	-3
PARKING	4	2%	-5
HEALTH SERVICES	4	2%	-6
PARKS (INCLUDING ACTIVITIES AND SERVICES)	3	1%	-3
LIBRARY SERVICES	3	1%	-7
CENTRELINK IMPROVEMENT	2	1%	0
MUSICAL EVENTS	2	1%	0
REFUGEE SERVICES AND EVENTS	2	1%	0
TAFE	2	1%	0
PLAY GROUND	2	1%	-2
SPORT AND RECREATION FACILITIES	2	1%	-2
CHILDREN SERVICES AND ACTIVITIES	1	0%	2
AGED CARE	1	0%	0
INFORMATION TECHNOLOGY	1	0%	0
CLEANLINESS	0	0%	0
CRIME PREVENTION AND SAFETY	0	0%	-3
MULTICULTURAL EVENTS AND ACTIVITIES	-1	0%	0
TRAFFIC CONTROL	-1	0%	-1
LIGHTING	-2	-1%	5
SCHOOLS AND EDUCATION SERVICES	-2	-1%	4
PLAY GROUP	-2	-1%	3

NEED	CHANGE N: 2011>2017	DIFFERENCE %: 2011>2017	CHANGE RANK: 2011>2017
ADULT EDUCATION	-2	-1%	0
YOUTH ACTIVITIES AND SERVICES	-3	-1%	-1
SHOPS	-5	-2%	4
BUS SERVICES	-6	-2%	4
ACTIVITIES FOR WOMEN	-14	-6%	13

APPENDIX 5: FORUM GROUPS: PRIORITY OPTIONS, SOLUTIONS AND ACTION

GROUP PRIORITIES

The 150 Forum members noted their priorities by placing coloured dots next to the issue. These have been collated and presented below:

GROUP 1: ACTIVITIES/PROGRAMS FOR YOUNG CHILDREN AND FAMILIES	Dots
Swimming pool for children/women in Lakemba	19
Sports facilities for children and young people soccer and other games for young children approach the recreational officer of the Canterbury Council	13
Language lessons: Community Language school mother tongue language space-school, early learning centres	6
Investing in service promotion, information and navigation educating on how the services work	2
Work with Council to address priorities	1
Encourage PCYC to develop more women/children only activities	1

GROUP 2: ACTIVITIES/PROGRAMS FOR YOUNG PEOPLE	Dots
Young people councillor in Library	4
Swimming pool	4
Using schools for space after hours, using schools to identify children that need support after hours	4
Closest Youth Centre- Belmore Youth centre PCYC Belmore, PCYC Bankstown	1
Youth off the Streets Bankstown	1
Breakthru work -till 8pm	1
Sports Club	1
-Canterbury Bankstown Bulldogs	
Activities	1
-pool table, ping-pong table	
Morris Lemma Sports Centre in Riverwood and transport to and from	1
Service that is free for young people	1
Once a month youth meeting	1
-asking youth what they want/need	
Training youth people in the community to mentor and support other young people	1
Running programs in schools	1
Children and Parent counselling	1

GROUP 3: LITTERING, RUBBISH AND DUMPING OF HOUSEHOLD ITEMS ON STREETS	Dots
Education	10
-Starting at school, library	
Involving community leaders, Radio and social media	4
We should fine for littering just the way we penalise parking and speeding	3
Solution for littering	3
-Enforcement- penalty	
-fines	
-Volunteer activities	
-encourage people to pick up rubbish when they see it	
Promotion at Festival, events and community centre	2
Use the mosque to educate the community re: clean environment	2
Japan is a great example. We need to learn from other countries	1

GROUP 4: SPORTING AND RECREATION FACILITIES, ESPECIALLY IN PARKS	Dots
Swimming pools and Gyms for women	8
Swimming pool	8
Not enough play equipment	4
Women activities e.g. volleyball, rugby, football	3
More parks	3
Women only public toilet	2
Basketball, cricket set-up at parks	1
Private public park Gyms	1
More various play equipment to share between kids and adults and elders	1
More BBQ	1
Parks not clean	1
More parks so women can have a go	1
Suggestion box	1
Fundraising to help purchase equipment (grants)	1
Shade areas at parks	1

GROUP 5: COMMUNITY HARMONY AND PRIDE. CELEBRATING AND RESPECTING OUR CULTURAL DIVERSITY	Dots
Acknowledging Lakemba's strong sense of community and cultural harmony and diversity	10
"Two ways of seeing" Celebrating one's culture and other cultures. "We are one, but we are many"	4
More multicultural programs needed	3
Settlement Pack for new arrivals	1

GROUP 6: TRAFFIC, PARKING, PEDESTRIAN SAFETY	Dots
More traffic lights around railway station and adjacent intersections	17
Safe pedestrian crossings	14
Develop courteous ethic of crossing	5
More buses shelters/chairs	5
Dark spots-Dangerous Road	1
More traffic signs at the schools	1
Reconstruction of pavement	1
Multi-storey carpark	1
Bad lighting on the streets	1

GROUP 7: ACTIVITIES FOR MEN/FATHERS/SONS	Dots
More sporting, cultural and recreation activities for men (centre based and outdoors)	8
Health facility for men:	8
-medical centre. We have women centre but not men centre	
Stress, aggression and anger management education and activities (domestic violence prevention)	4
Young men and sons need to be trained to have good behaviour, counselling program, organise some steps to make young people understand	3
Senior groups need some facilities and program for physical fitness, outing, monthly gathering	3
Crime prevention education	3
Young sons networking groups (with their father)	2
Some men isolated culturally	1
More job ready education for men	1
Many men just gather in the street because there are no other facilities	1
Counselling & parenting	1

GROUP 7: ACTIVITIES FOR MEN/FATHERS/SONS	Dots
BBQ cooking activities for men	1

GROUP 8: OTHER CONCERNS		Dots
Health Issues		7
Need child doctor and women doctors/specialist	3	
More promotion about what health services are available, like children services, mental health	2	
After hours services	1	
■ Free services promotion	1	
Adult/Education		39
Parents need more information about Australian Schools (where might that happen ?)	10	
More English classes and more time in classes for English	10	
Job get ready and computer or technical courses	6	
Who should be doing this- Library/ Community centre/ community organisation/ schools/ Centrelink	1	
Newly arrive people- give them option to work or study sooner so they don't lose their confidence.	1	
Not eligible AMES-changing eligibility	1	
More facility about childcare so parents can learn easily	1	
Need to spread information, languages communication courses information in other languages	1	
Newspapers, maildrops, library	1	
Near the station post information or advertise	1	
Community Notice Board	1	
Lack of advertisement about facilities	1	
Need some recruitment agency	1	
Need more handy information about community services	1	
Need facilities and services information in different languages so people who don't know English can understand	1	
■ Free -Fee courses in TAFE	1	

APPENDIX 6: GROUP DISCUSSION ON OVERALL LIKES, NEEDS AND OPTIONS.

As well as focussing on their allotted priority: each group discussed initial findings and their views on overall likes, needs and options. These were recorded, collated and analysed:

LIKES	N	%	RANK
COMMUNITY	18	23.1%	1
CULTURAL DIVERSITY	18	23.1%	2
SERVICES AND FACILITIES	17	21.8%	3
FOOD	6	7.7%	4
SAFETY	5	6.4%	5
SHOPS	5	6.4%	6
LIBRARY	3	3.8%	7
TRANSPORT	3	3.8%	8
ENGLISH CLASSES	1	1.3%	9
FESTIVALS	1	1.3%	10
PARK	1	1.3%	11
	78	100.0%	11

NEEDS AND OPTIONS	N	%	RANK
ADULT EDUCATION	21	18.3%	1
SERVICES AND FACILITIES	13	11.3%	2
WOMEN'S SUPPORT AND ACTIVITIES	10	8.7%	3
CHILDREN AND YOUNG PEOPLE: SERVICES AND ACTIVITIES	9	7.8%	4
UNCLEAN	7	6.1%	5
PARKING	6	5.2%	6
SPORT AND RECREATION	6	5.2%	7
CULTURAL SERVICES AND SUPPORT	5	4.3%	8
HEALTH SERVICES	5	4.3%	9
PARKS	5	4.3%	10
HEALTH SERVICES: WOMEN	4	3.5%	11
MARKETS	4	3.5%	12
SWIMMING POOL	4	3.5%	13
CROWDED	3	2.6%	14
TRAFFIC	3	2.6%	15
PUBLIC TOILET	2	1.7%	16
SAFETY	2	1.7%	17
WATER FOUNTAIN	2	1.7%	18
Other	4	3.5%	
	115	100.0%	

APPENDIX 7: 2011 PRIORITIES AND PROGRESS 2011-2017

The 2011 survey, focus groups and Forum identified priorities and options:

- 1. Social isolation of women and lack of programs and activities for women
- 2. Housing-lack of affordable and suitable housing, high rent, poor maintenance of unit blocks and tenants' rights and responsibilities.
- 3. Rubbish/Littering and dumping of household items on the street
- 4. Lack of programs and activities for children
- 5. Traffic, parking and drivers not obeying road rules
- 6. Lack of programs and activities for young people
- 7. Public Transport

As part of *listening@Lakemba2017* actions responding to these priorities were collated and summarised. They are provided below:

2011 PRIORITY	OPTIONS	ACTIONS 2011-2017
Social isolation of women and lack of programs and activities for women	 Increase multi-level English classes for women in to help with their career pathways. Increased labour force initiatives and apprenticeships for women. Increase awareness of local services and organisations e.g. connect with schools, community centres, health care centres and family support services. Seminars on women's legal, financial and social rights, in different languages. Yoga, other recreational classes, affordable gym and swimming pool access. More facilities, mothers' groups, social spaces e.g. women's cafe. 	 A Beginners, intermediate and advanced English classes held once a week during school terms. Providing conversation English class that run-in conjunction with a playgroup for women and their children aged under 5 years. Partnered with Sydney Community College to run short courses that focus on building vocational, literacy and numeracy skills. Developed the Lakemba Ladies Lounge- a Women's only space where women meet once a week during school term and are supported women to run a range of activities by sharing their skills and knowledge. Regular information sessions held at Lakemba Ladies Lounge by different health, welfare, legal government and nongovernment agencies. Women's health seminars for different cultural groups living in the community for example Rohingya Women's, Sudanese and Indonesian Women's Health Seminar Series. Partnered with Leichhardt Women's Community Health Centre to run a fortnightly women's health clinic with a women's health nurse. Information and referral to other relevant service providers and organisations e.g. Muslim Women's Association, CECAL. Partnered with CECAL for a family support worker to outreach from the Centre
Housing-lack of affordable and	Put pressure on local politicians to place more money into housing.	Working with Sydney South West Tenants Advice and Advocacy service to run a series of workshops about tenants' rights.

2011 PRIORITY	OPTIONS	ACTIONS 2011-2017
suitable housing, high rent, poor maintenance of unit blocks and tenants' rights and responsibilities.	 Utilise vacant land in the area for affordable housing. Monitor rent auctions. Utilise spaces for housing such as vacant blocks, land next to the railway line. Educate people about their right's as tenants-provide information sessions in the community and distribute information packs in many languages. Landlords/Agents to include information in rental contracts regarding rubbish management. 	 Displayed posters and distributed information packs in many languages about tenant's rights Advocated for more affordable housing to local and State Governments, planning consultations, etc.
Rubbish/Littering and dumping of household items on the street	 Educate people about rubbish and recycling in different languages and symbols. Place more signs in public spaces to educate people about how to deal with rubbish by placing it in the different bins provided. Clean up Lakemba Day-have prizes and competitions. More community engagement e.g. Locals sharing knowledge with others in their blocks, streets and local area and hold discussion groups about the issue. Ask council to provide more garbage bins specially to flats/units. 	 Developed Enivironment@Lakemba- a group for residents who want to make Lakemba a more attractive and healthy place by organising a range of activities including; community education campaigns, clean up days and information stalls at Haldon St Festival and other local events. Run free one-day workshops with a focus on the environment and sustainability Held events and activities supported by Canterbury-Bankstown Council, aimed at raising awareness about littering and encouraging community participation in keeping their suburb clean e.g. Cleanest Street Lakemba Competition, Clean Up Australia Day Displayed posted and distributed information packs in many languages about proper waste disposable Placed billboards in community spaces about proper waste disposable.

2011 PRIORITY	OPTIONS	ACTIONS 2011-2017
	 Improve council response rate to community members' complaints regarding rubbish dumping. More regular council pickups for household goods/chemicals/garden waste etc. 	
Lack of programs and activities for children	 Specific groups for parents who have lost their children, parenting courses for parents of newborn babies, courses for healthy eating habits. Incorporating homework help into before and after school care. Easier access to playgroups. Community Sports centre close to Lakemba (like the one in Marrickville and Riverwood where they incorporate sporting activities). Funding for holiday programs for children and their families. Cheaper childcare. 	 Run excursions during school holidays for women and their children e.g. group outing to Taronga Zoo, museum and Botanical Gardens Delivered a range of parenting programs including Tuning into Kids, Triple P, dealing with tantrums Free childminding provided for many groups, activities and courses. Information and referral to other service providers and organisations Working in partnership with other organisations to provide Free Family Fun Days in parks throughout the LGA.
Traffic, parking and drivers not obeying road rules	 More car parks along railway line or have the existing car park made multi story. Extend time in council's two-hour parking to four-hour parking time spots. Booking people who do the wrong thing especially around school zonesincrease presence of parking police around back streets and on weekends. 	 Provided information packs in many languages about safe driving Delivered courses in partnership with Council's Road Safety Officer on safe driving knowledge and skills Information and referral to other services and organisations that provide free or subsidised driving lessons e.g. Metroassist

2011 PRIORITY	OPTIONS	ACTIONS 2011-2017
	Educate community about driving rules.Kiss and ride zones around schools.	
Lack of programs and activities for young people	 Identify and promote available programs e.g. vacation care holiday program Multipurpose centre e.g. Sydney Olympic Aquatic Centre Identify what young people want and what is accessed e.g. skate park Form a local youth group/drop in centre specifically for Lakemba Playgrounds e.g. Basketball courtswork with high schools to provide sporting venues to public. 	 Information and referral to other service providers and organisations Lakemba Library in partnership with local youth services offered activities 3 afternoons per week in the Seniors Citizen Hall. Council applied for funding to employ an extra casual youth activities worker.
Public Transport	 Bus stop near Aldi-450 bus to stop closer to the lane. Request bus stops for elderly that live in Myee St area. Programs to promote the use of public transport/confidence, safety motivation-support for women to feel confident using the public transport system. Campaign around the positive use of public transport. Negotiate with transport bodies to increase services outside of peak hour and to ensure timetables are reliable. 	 Supported women to use public transport as part of excursions and program outings e.g. group excursion to Bankstown TAFE Assisted clients with getting an OPAL card Provided members of the community with information packs in many languages about public transport services Advocated for better public transport roots to State Government and highlighted the issue at local planning consultations and Forums

2011 PRIORITY	OPTIONS	ACTIONS 2011-2017
	More regular trains in the morning and	
	more buses that run to time table.	
	Build more parking areas-three floor	
	parking venue in the current	
	commuter parking area.	

These options and actions are listed here to:

- 1. Describe actions and progress relating to issues raised by listening@lakemba2011
- 2. Suggest actions to respond to 2017 priorities
- 3. Inform service planning and delivery.

