Page 19 of 22
Appendix 1 – Community engagement survey

[image:]

	

Wallis Market and Social Research achieved accreditation to the International Standard ISO20252 in September 2007. The Company is committed to maintaining administrative and operational procedures which comply with these accreditation requirements and to improving its performance in all aspects of the service it delivers to its customers. Wallis is an active participant in the market research industry, with senior staff making significant contributions to the Australian Market and Social Research Society (AMSRS) and the Association of Market and Social Research Organisations (AMSRO). As such we actively pursue the ethical objectives of the industry.
In addition to having attained the highest Industry accreditation, Wallis also participates in the Australian Achiever Awards, which recognises the customer service excellence of Australian companies. The Company has been awarded a high commendation every year since the inception of these awards in 1999.

[image:][image:][image:]
	
Table of
Contents

Executive Summary	3
1.0	Introduction, Objectives & Methodology	5
1.1	Introduction	5
1.2	Objectives	5
1.3	Methodology	5
1.3.1	Questionnaire	5
1.3.2	Sample and Weighting	6
2.0	Hard Waste Service Requirements	7
2.1	Methods of Bulky Hard Waste Disposal	7
2.2	Support for a Booked Hard Waste Service	8
2.3	Meeting the Hard Waste Needs of Residents	9
3.0	Green Waste Service Requirements	11
3.1	Methods of Green Waste Disposal	11
3.2	The Future of Green Waste Disposal	12
4.0	Fees, Littering & Illegal Dumping Perceptions	14
4.1	Perceptions of Current Fees	14
4.2	Suggestions for Other Waste Services and Willingness to Pay	15
4.3	Concern for Various Waste Issues	16
4.4	Council Performance on Various Waste Issues	17
5.0	Education & Information	18
5.1	Waste Calendar Recall, Use and Preferences	18
5.2	Where Residents find Information on Local Waste and Recycling Services	19
5.3	The Future of Waste Services and Facilities	20

Appendix 1 Questionnaire

Table of
Figures

Figure 1	Methods of bulky hard waste disposal, by ward	7
Figure 2	Use of hard and bundled green waste service, by ward	7
Figure 3	Support for changing to a booked service, by age	8
Figure 4	Likelihood of using additional paid hard waste service, by age	8
Figure 5	Current hard and bundled green waste service meets needs, by ward	9
Figure 6	Suggestions for how Council could meet hard waste needs	9
Figure 7	Methods of Green Waste Disposal, by ward	11
Figure 8	Viability of green waste initiatives, by ward	12
Figure 9	Amount residents are willing to pay for green waste drop off facility, by ward	13
Figure 10	Frequency of drop off, overall	13
Figure 11	Reasons for finding the garbage charge and green waste fee unreasonable	14
Figure 12	Suggestions for other council services	15
Figure 13	Support for additional services resulting in an increased garbage charge	15
Figure 14	Concern for waste issues, by ward	16
Figure 15	Concern for waste issues, by age	16
Figure 16	Satisfaction with council performance, by age	17
Figure 17	Frequency of referring to calendar, by age	18
Figure 18	Preference for calendar to be issued in hardcopy or online, by age	18
Figure 19	Importance of waste management issues over the next 10 years	20
Figure 20	Importance of more tips and food/organics collection, by ward	21
Figure 21	Improvements in 10-years-time, by age	21

[bookmark: _Toc461201976]Executive Summary

This report presents an insight into the attitudes and behaviours of Cardinia Shire Council residents in relation to waste management issues and options for the future of these services. These include disposal of hard rubbish, green waste, as well as littering, illegal dumping and Council provision of related education and information.
The report is based upon a survey of residents, commissioned by Cardinia Shire Council. Wallis Market & Social Research (Wallis) undertook the survey using a Computer-Assisted Telephone Interview (CATI) methodology. Fieldwork took place between 13 and 24 July 2016.
The vast majority (91%) of residents use the hard and bundled green waste service. For 88% of residents, the current hard and bundled waste service meets their needs. Of those who feel it does not meet their needs, the most common suggestion was more frequent collections (36%).
Support for changing to a booked service is only moderate overall, with a mean score of 6.2 out of 10. Support is highest in Central ward (6.9) and among those aged 18-29 (7.0)
Less than a third (31%) of residents would pay around $60 for an additional booked service. The vast majority of residents (97%) have disposed of green waste in the last 12 months. The most popular method of disposal is the green bin (60%), particularly in Central ward (76%).
Also relatively popular overall are composting and mulching (27%), particularly in Port (39%) and Ranges (37%) wards, and burning off (26%) which is actually the most common method of disposing of green waste in Port ward (40%). It is also very common in Ranges ward (47%).
Awareness of the green bin is very high overall (96%). Awareness is not as high for the twice yearly hard and bundled green waste service (82%) and is much lower for the additional three cubic metres available for $60 with less than a quarter of residents (22%) being aware of the service.
When presented with a list of potential green waste services, a free local drop of event for green waste was deemed the most viable (61%), particularly by Central ward residents (66%). This is followed by tip vouchers (55%), a home mulcher purchase rebate and additional bundled green waste collections (both 43%).
If Council were to establish a local drop off option for green waste 44% of residents state they would be likely to use it. Families with children under five would be particularly likely to use it (57%), while couples with no children at home (36%) and those living alone (25%) would be less likely.
Residents would be willing to pay an average of $20 to drop off a heaped 6x4 trailer of green waste locally. Those is Central ward would be willing to pay more ($24) and those aged 50+ would only be prepared to pay $14 on average. Residents would be most likely to use the service a couple of times a year or less (71%).
Just over two-thirds (68%) of residents think that the current garbage charge and optional green waste service fees are reasonable. The most common reasons for finding the fees unreasonable are that ‘it’s too expensive’ (25%), Rates are too high (14%), and the feeling that ‘we should not have to pay extra’ (13%).
One third (33%) of residents would like to see Council offer more services, top of the list being a hazardous/chemical waste collection (10%) which was particularly popular among families with children aged between 5-17 at home (15%). However less than a third (28%) of those residents would still feel the same if it resulted in an increase in the garbage charge. A further third (33%) said it would depend on the cost.
Concern for illegally dumped rubbish in bush reserves (8.3/10) is higher than for concern about illegally dumped rubbish in vacant blocks or on roads or nature strips (both 7.5) or concern for littering (6.6/10).
Around half (46%) of residents recall receiving councils new waste and recycling calendar. The majority of these residents (79%) have kept it, and are most likely to refer to it every 2-6 months (53%).
Over two-thirds (69%) of those who recall the calendar would prefer it in hard copy rather than to look it up online (26%), however the younger residents are much more open to the online version (42%).
Residents are most likely to look for information on local waste and recycling services on the Council website (60%).
Residents place high importance on various waste management issues over the next 10 years. In top spot was ‘capturing litter before it reaches waterways’ (100%), ‘community and childhood waste education’ (98%), ‘using recycled materials in Council assets’ (97%) and ‘minimising waste through buying goods without a lot of packaging or with a longer life’ (95%).
When asked what they would like to be different in terms of waste management in 10 years’ time the most popular response was allowing more materials to be recycled (30%), followed by reducing waste in general (14%), reducing packaging (11%) and more composting (10%).

[bookmark: _Toc461201977]Introduction, Objectives & Methodology

[bookmark: _Toc461201978]Introduction

This report presents the findings from a survey of Cardinia Shire residents on environmental attitudes and behaviours. The survey was undertaken by Wallis Market & Social Research (Wallis) on behalf of Cardinia Shire Council.

[bookmark: _Toc461201979]Objectives

The key objectives of the survey are to gain an understanding of the views of Cardinia Shire residents around current waste collection services and options for the future of these services in order to inform the development of a new Waste Strategy for Cardinia Shire.

[bookmark: _Toc461201980]Methodology

The survey was conducted between 13 and 24 July 2016 via telephone using Wallis’ Computer-Assisted Telephone Interviewing (CATI) facilities in Melbourne. All interviewers were given a full briefing prior to commencing work. In total, 700 interviews were completed with an average survey length of 15.2 minutes.
The questionnaire was also set up as an online survey, hosted on the Wallis platform, and promoted via Council’s social media and website channels. The online survey was open between 14 July and 24 August 2016, in which time 25 responses were received. The online results have not been included in the results presented in this report, except where specifically mentioned.

[bookmark: _Toc461201981]Questionnaire

A questionnaire was developed by Wallis and refined in consultation with Cardinia Shire Council. The questionnaire was designed to include some topics similar to previous work undertaken by both Cardinia and Wallis.
A pilot test of 20 interviews was conducted on 7 July 2016, to identify any issues with question wording, flow, and timing. Following the pilot, some very minor revisions were made to the questionnaire. As a result, these 20 interviews were retained and included in the final analysis.
The survey captured information on the following topics:
Hard waste service requirements
Green waste service requirements
Fees, littering and illegal dumping perceptions
Education and information
Future opportunities.

The questionnaire used for this survey can be viewed in Appendix 1.

[bookmark: _Toc461201982]Sample and Weighting

A random sample was drawn from a list of residential phone numbers, based on the three wards that make up the Cardinia Shire are. Each phone number/ household could only be represented by one household member. To participate in the interview, the respondent needed to be 18 or older.
Quotas by ward were set and achieved, so as to provide an adequate representation from the wards to allow for meaningful comparisons between them. The final number of interviews from each ward is shown below:
The data was weighted by age and gender to reflect the actual distribution of the population (aged 18+) across each ward within Cardinia Shire.

	Please note that:
Survey results presented in this report are based on weighted data (but sample sizes shown are the unweighted bases).
In comparative Charts and Tables in this report, significantly higher proportions are indicated by green figures whilst significantly lower proportions are indicated by red figures.
Numbers (percentages) quoted in this report are subject to rounding.
Some of the base sizes for sub-groups in the data are small; care should be taken when interpreting findings where the base is fewer than 30 respondents.

[bookmark: _Toc461201983]Hard Waste Service Requirements

[bookmark: _Toc461201984]Methods of Bulky Hard Waste Disposal

The main way Cardinia Shire residents dispose of their bulky hard waste overall is the hard waste collection (82%). Younger residents, aged 18-29, are less inclined to use the hard waste collection (72%), while conversely those aged 50+ (84%) are much more likely to use the service overall.
[bookmark: _Toc461193859]Figure 1	Methods of bulky hard waste disposal, by ward
	Methods
	Total
	Central ward
	Port ward
	Ranges ward

	 Hard waste collection
	82%
	84%
	75%
	18%

	 Waste facility (tip)
	20%
	19%
	24%
	84%

	 Skip bin
	3%
	4%
	4%
	3%

	 Donate to charity
	2%
	1%
	1%
	2%

	 Utilise a private collection/ house clearance company
	2%
	2%
	2%
	1%

	 Sell
	2%
	2%
	1%
	1%

	 Giveaway
	1%
	1%
	3%
	0%

	 Refused
	1%
	1%
	-
	1%

	 Don't know
	4%
	3%
	5%
	5%

	A1 - How do you currently dispose of your bulky hard waste?
Base: All respondents

When prompted, the vast majority of residents (91%) confirm that they use the hard and bundled green waste service (82% unprompted).
[bookmark: _Toc461193860]Figure 2	Use of hard and bundled green waste service, by ward
[image:]

[bookmark: _Toc461201985]Support for a Booked Hard Waste Service

Support for changing to a booked service, where residents could phone Council to arrange a collection of hard and bundled green waste from their property at a time that suited, achieved a mean score of 6.2 out of 10. Across the wards, support is significantly higher in Central (6.9) and lower in Ranges (5.6). Support for the initiative is highest among younger residents (aged 18-29) with a mean score of 7.0 and significantly lower overall from those aged 50+ (5.6).
[bookmark: _Toc461193861]Figure 3	Support for changing to a booked service, by age
[image:]

When presented with the option of having two free, booked services a year with the choice to pay around $60 for any additional services, less than a third (31%) of residents would be ‘very’ or ‘somewhat’ likely to use the paid services. However, significant differences were observed across age groups with over half (53%) of 18-29 year olds indicating they would be likely to use the paid services, while only 17% of those aged 50+ would do the same.
Those residing in Port ward (23%) are much less likely to use the additional services for a fee.
[bookmark: _Toc461193862]Figure 4	Likelihood of using additional paid hard waste service, by age
[image:]

[bookmark: _Toc461201986]Meeting the Hard Waste Needs of Residents

For the majority of Cardinia Shire residents, the current hard and bundled green waste service meets their needs (88% overall).
[bookmark: _Toc461193863]Figure 5	Current hard and bundled green waste service meets needs, by ward
[image:]

Residents who feel that the current hard and bundled green waste service does not meet their needs provided a number of suggestions as to how Council could better meet their needs. Top of the list is more frequent pickups (36%), followed by having greater flexibility and allowing more materials to be collected (14%), and free or cheaper visits to the waste station or tip (12%).
[bookmark: _Toc461193864]Figure 6	Suggestions for how Council could meet hard waste needs
	Suggestion
	Total

	More frequent pick-up
	36%

	Allow more materials to be collected/greater flexibility in collection piles
	14%

	Free/cheaper visits to the waste station/tip
	12%

	Allow for larger collections
	10%

	Let resident book/choose pick up time
	10%

	More FREE pick-up(s)
	9%

	Better notification of collections
	4%

	Other
	5%

	No suggestions
	19%

	A5 - Are there any other ways you think Council could better meet your needs regarding hard waste disposal?
Base: All who say the hard waste and bundled green waste service does not meet their needs

[image:][image:]

[image:]

[bookmark: _Toc461201987]Green Waste Service Requirements

[bookmark: _Toc461201988]Methods of Green Waste Disposal

The vast majority (97%) of Cardinia Shire residents have disposed of green waste in the last 12 months. The most popular method of disposal is the green waste bin (60%), however significant differences can be seen across the wards. The proportion of residents using the green waste bin is much higher in Central ward (76%) and much lower in Port (39%) and Ranges (51%) wards. This proportion has increased overall since the 2010 survey, where only 37% of residents reported using the optional fortnightly kerbside green waste collection service.
The next most popular method of disposal is composting/mulching (27%) and again there are significant differences across the wards with residents of Port (39%) and Ranges (37% wards being much more likely to compost/mulch. Differences can also been seen across the age groups, with residents aged 50+ (36%) significantly more inclined to compost or mulch their green waste, and the 18 to 29 year olds (14%) much less likely to do so. Overall this proportion has remained relatively stable since the 2010 survey, where 33% of residents reported composting or mulching in the previous 12 months.
Overall, more than a quarter of residents (26%) ‘burn off’ their green waste, although this is much more common in Ranges (47%) and Port (40%) wards, and quite rare in Central ward (6%). The proportion of residents burning of has also decreased since the 2010 survey, where 49% of residents reported burning off green waste in the previous 12 months.
[bookmark: _Toc461193865]Figure 7	Methods of Green Waste Disposal, by ward
	Methods
	Total
	Central ward
	Port ward
	Ranges ward

	Green waste bin
	60%
	76%
	39%
	51%

	Composted/mulched it
	27%
	14%
	39%
	37%

	Burnt it
	26%
	6%
	40%
	47%

	Twice yearly hard and bundled green-waste collection
	6%
	7%
	5%
	5%

	Taken it to a waste facility (tip)
	5%
	4%
	6%
	4%

	Garbage bin
	3%
	4%
	4%
	2%

	Fed it to animals
	3%
	1%
	7%
	5%

	Have not disposed of green waste
	3%
	4%
	2%
	1%

	My gardener takes it away
	2%
	3%
	1%
	0%

	We use a skip/other bins
	1%
	1%
	-
	0%

	Other
	2%
	2%
	-
	1%

	B1 - In what ways have you disposed of green waste in the last 12 months?
Base: All respondents

Awareness of the green bin service is very high overall (96%) and when prompted, around two-thirds of residents (71%) confirm that they use the service (60% unprompted). Use of the green bin service is significantly higher in Central ward (87%), and much lower in Port (52%) and Ranges (60%) despite similar levels of awareness. Of those residents who have not used the green bin service, 22% would consider using it in the future.
Not quite as many people know about the twice-yearly hard and bundled green waste service, although still a large proportion overall (82%), with residents aged 50+ (86%) significantly more likely to know about it. Over two-thirds (70%) of residents aware of the service have used it, and 43% of those who were not aware of the service would consider using it in the future. Less than a quarter (22%) of residents are aware of the additional three cubic metres available for collection (for $60) as part of the hard and bundled green waste collection, and again awareness is higher among those aged 50+ (24%). Of the residents who were aware of the service only 4% had made use of it however, of those who had not been aware of it, 30% would consider using it in the future. Residents of Central ward (41%) are significantly more likely to consider this option in the future.

[bookmark: _Toc461201989]The Future of Green Waste Disposal

Residents were presented with a list of potential green waste initiatives and asked which would be a viable option for them. Free local drop-off events for green waste, similar to Councils e-waste services, is the most preferred initiative with 61% of residents overall feeling it is a viable option for them (significantly higher in Central ward at 66%). Tip vouchers for subsidised use at waste facilities (55%) is the next most popular, followed by a rebate to help purchase a home mulcher and additional bundled branch collections throughout the year (both 43%).
[bookmark: _Toc461193866]Figure 8	Viability of green waste initiatives, by ward
	Response
	Total
	Central ward
	Port ward
	Ranges ward

	Local drop off events for green waste for free (similar to Councils e-waste events)
	61%
	66%
	57%
	56%

	Tip vouchers for subsidised use at waste facilities
	55%
	58%
	62%
	45%

	A rebate to help purchase a home mulcher
	43%
	39%
	50%
	45%

	Additional bundled branch collections similar to the hard waste throughout the year
	43%
	49%
	40%
	37%

	Further help to do more home composting/ chicken rearing
	38%
	37%
	42%
	38%

	An additional green waste bin at a lesser subsided fee
	25%
	29%
	24%
	19%

	Local drop off events for green waste for a fee
	19%
	21%
	18%
	18%

	An additional green waste bin for a charge of $133 per year
	11%
	12%
	11%
	10%

	None of the above
	13%
	13%
	10%
	15%

	B2 - Which of these do you think it would be a viable option for you?
Base: All who have disposed of green waste

If Council established a local drop off option for green waste 44% of residents would be ‘very’ or ‘somewhat’ likely to use the service. Likelihood to use the service is fairly stable across the wards.
Residents who are ‘somewhat’ or ‘very’ likely to use a local green waste drop off service would be willing to pay an average of around $20 to drop off a heaped 6x4 trailer load of green waste locally. The amount is significantly less for residents aged 50+ at around $14, and significantly higher for those in Central ward ($24).
[bookmark: _Toc461193867]Figure 9	Amount residents are willing to pay for green waste drop off facility, by ward
[image:]

Residents would be most likely to use the service a couple of times a year or less (71%).
[bookmark: _Toc461193868]Figure 10	Frequency of drop off, overall
[image:]

[bookmark: _Toc461201990]Fees, Littering & Illegal Dumping				Perceptions

[bookmark: _Toc461201991]Perceptions of Current Fees

Just over two-thirds (68%) of residents think that the current garbage charge and optional green waste service fees are reasonable. Those residing in Port ward (74%) are the most likely to find the fees reasonable, while males (76%) are much more likely to find the fees reasonable than their female counterparts (61%). Residents living alone are significantly less likely (53%) to find the charges reasonable overall.
The most common reasons for finding the fees unreasonable are that ‘it’s too expensive’ (25%), Rates are too high (14%), and the feeling that ‘we should not have to pay extra’ (13%).
Those who participated in the survey online were more likely to think these charges were reasonable (72%) however the most common reason for expressing dissatisfaction with fees was as a result of green waste services being too expensive (42%).
[bookmark: _Toc461193869]Figure 11	Reasons for finding the garbage charge and green waste fee unreasonable
	Reason
	Total
	Central ward
	Port ward
	Ranges ward

	It's too expensive
	25%
	31%
	29%
	14%

	Rates are too high
	14%
	13%
	11%
	15%

	I thought it was covered by the rates/ we should not have to pay extra
	13%
	12%
	8%
	17%

	Green waste service too expensive
	9%
	9%
	8%
	9%

	I don't use the service all the time(at all) but I have to pay
	8%
	7%
	12%
	8%

	It's hard to pay for those on the pension/low incomes
	8%
	11%
	9%
	3%

	We don't get value for money for current fees/rates
	6%
	4%
	9%
	9%

	C1b - Why do you say that?

	Base: All who do not think/don't know whether the annual garbage fees are reasonable

[image:][image:]

[image:][image:][image:]

[bookmark: _Toc461201992]Suggestions for Other Waste Services and Willingness to Pay

One third of residents (33%) would like to see other services provided by Council. The service most frequently mentioned is a hazardous/chemical collection, including oil and paint (10%). This is particularly popular amongst families with children aged 5-17 at home (15%).
A much higher proportion of online respondents, 60%, would like to see Council provide other services.
[bookmark: _Toc461193870]Figure 12	Suggestions for other council services
	Methods
	Total

	A hazardous waste/ chemicals collection (oil and paint) service
	10%

	A electronic waste service (e waste)service
	4%

	Batteries/car batteries
	4%

	A car parts/tyre disposal service
	3%

	More frequent hard waste collection
	3%

	Extra bins at no further cost/ lower waste management costs
	3%

	Better information on what/when you can recycle
	3%

	B1 - In what ways have you disposed of green waste in the last 12 months?
Base: All respondents

However, when faced with the prospect of any additional services resulting in an increased garbage charge, support wavered. Residents were roughly split by thirds – 28% of those who would like to see further waste services provided would still feel the same if the garbage charge is increased to accommodate the additional services, while 35% would not. The remaining third (33%) feel that it would depend on the cost.
[bookmark: _Toc461193871]Figure 13	Support for additional services resulting in an increased garbage charge
[image:]

[bookmark: _Toc461201993]Concern for Various Waste Issues

Residents were asked to rate their concern for the following issues:
Littering
Illegally dumped rubbish on roads and nature strips
Illegally dumped rubbish in bush reserves
Illegally dumped rubbish in vacant blocks

Overall, residents have the highest level of concern regarding illegal dumping in bush reserves, with a mean score of 8.3 out of 10. Concern for this issue is highest among residents of Port (8.6) and Ranges (8.5) wards, but significantly lower in Central ward (8.0). There were equal levels of concern overall for illegally dumped rubbish on roads and nature strips and in vacant block (both 7.5) with concern in Port ward highest for both issues (7.9 and 7.8 respectively). The issue with the lowest, but still considerable, level of concern overall is littering (6.6) which is again slightly higher in Port ward (6.9).
[bookmark: _Toc461193872]Figure 14	Concern for waste issues, by ward
	Issue
	Total
	Central ward
	Port ward
	Ranges ward

	Littering
	6.6
	6.6
	6.9
	6.5

	Illegally dumped rubbish on roads and nature strips
	7.5
	7.3
	7.9
	7.6

	Illegally dumped rubbish in bush reserves
	8.3
	8.0
	8.6
	8.5

	Illegally dumped material in vacant blocks
	7.5
	7.5
	7.8
	7.4

	C3a-d - How concerned are you with the following issues within Cardinia Shire?

	Base: All respondents

Concern for these issues in general tends to increase with age. Residents aged 50+ have a significantly higher level of concern for all issues, while concern amongst the 18-29 year olds is much lower overall.
[bookmark: _Toc461193873]Figure 15	Concern for waste issues, by age
[image:]

[bookmark: _Toc461201994]Council Performance on Various Waste Issues

Residents were then asked to rate their satisfaction with Council’s performance in terms of:
Discouraging littering and illegal dumping
Cleaning up litter
Cleaning up illegally dumped rubbish
Providing enough litter and recycling bins in public
While satisfaction is fairly similar across the wards, it is significantly higher among the 50+ age group for each of the service aspects.
[bookmark: _Toc461193874]Figure 16	Satisfaction with council performance, by age
[image:]

On average respondents were more satisfied with the Council’s performance in cleaning up litter (6.3) and were least satisfied with their performance in discouraging littering and illegal dumping (5.7). A notable proportion of residents (7%) didn’t know how they felt about this issue.

[bookmark: _Toc461201995]Education & Information

[bookmark: _Toc461201996]Waste Calendar Recall, Use and Preferences

Almost half (46%) of Cardinia Shire residents remember receiving Council’s new waste and recycling calendar, with highest levels of recall among those aged 50+ (59%) and lowest among the youngest cohort (18-29, 37%).
The majority of those who recall the calendar have kept it (79%) and this is again highest in the 50+ age group (85%), as well as residents in Ranges ward (86%).
Those who have held onto the calendar are most likely to refer to it every 2-6months (53%), and younger residents (aged 18-29) are more inclined to refer to it more frequently (weekly/fortnightly/monthly) than older age groups.
[bookmark: _Toc461193875]Figure 17	Frequency of referring to calendar, by age
	Frequency of Reference
	Total
	 18-29 years
	 30-49 years
	 50+

	At least once a week
	5%
	10%
	5%
	4%

	Once a fortnight
	9%
	17%
	8%
	6%

	Once a month
	17%
	25%
	15%
	15%

	Once every 2-3 months
	24%
	10%
	29%
	25%

	Once every 4-6 months
	29%
	20%
	28%
	33%

	Less often/never
	15%
	14%
	14%
	17%

	D2c - How often do you refer to the calendar?

	Base: All who recall receiving a waste and recycling calendar and have kept it

The chart below shows residents’ preference on receiving the calendar in hardcopy or looking it up online. Overall, the hardcopy is most preferred (69%) although the levels of preference varied by age group.
[bookmark: _Toc461193876]Figure 18	Preference for calendar to be issued in hardcopy or online, by age
[image:]

[bookmark: _Toc461201997]Where Residents find Information on Local Waste and 		Recycling Services

Cardinia Shire residents are most likely to look for information about local waste and recycling services on Council’s website (60%), although there is less use of this source by residents in Port ward, and those aged 50+ (both 49%).
Figure 19	Residents’ sources of information
	Response
	Total

	 Council website
	60%

	 Internet - via search engine (e.g. Google)
	16%

	 Phone Council's customer service
	10%

	 Local newspaper(s)
	5%

	 Council's Connect magazine
	4%

	 Family, friends, neighbours
	3%

	 Flyers
	2%

	 Direct Mail/letters/newsletters
	2%

	 Visit the Council / go into the Council
	2%

	 Social media
	1%

	 Community noticeboards
	1%

	 Phone Book
	1%

	 Community groups
	1%

	 Council (no further info)
	<1%

	 Posters
	<1%

	 Apps
	<1%

	 Post Office
	<1%

	 Internet - named website e.g. recyclingnearyou.com.au
	<1%

	 None / nowhere else
	3%

	 Other
	3%

	 Don't know
	2%

	 D3 - Where (else) would you look to find information about local waste and recycling services?

	 Base: All respondents
	

[bookmark: _Toc461201998]The Future of Waste Services and Facilities

Respondents were asked to rate the importance of a number of waste management issues in Cardinia Shire over the next 10 years. All of the issues were rated very highly in importance, with scores ranging from 75% to 100% of residents feeling they were ‘somewhat’ or ‘very’ important.
Capturing litter before it reaches waterways is given the highest importance with almost 100% of residents considering it ‘somewhat’ or ‘very’ important. This is followed by ‘community and childhood related waste education (98%) and using recycled materials in council assets such as park furniture and road bases.
[bookmark: _Toc461193877]Figure 20	Importance of waste management issues over the next 10 years
[image:]
[image:]

When compared with overall importance ratings, females are significantly more likely to place importance on using recycled materials in Council assets (99%), waste minimisation through smart purchasing (97%), composting (90%), more public local waste facilities (86%), and kerbside food waste and organics collection (80%).
Central ward residents were significantly more likely to place importance on more local public waste facilities (86%, compared to 83% overall) and a food waste and organics collection service (80%, compared to 75% overall). Conversely, those in the Ranges ward are significantly less likely to place importance on a food waste and organics collection (68%), although this is still relatively high overall.
[bookmark: _Toc461193878]Figure 21	Importance of more tips and food/organics collection, by ward

[image:]

Respondents were given an open-ended question, asking them what they would like to be different in 10 years’ time in terms of kerbside collections, resource recovery, and/or landfill. The most popular response is allowing more materials to be collected/recycled (30%), which is particularly prevalent among 18-29 year olds (43%) but less popular in Port ward (20%). Seven per cent of residents overall are happy with the current service and have no suggestions to improve the waste management system within the Shire.
[bookmark: _Toc461193879]Figure 22	Improvements in 10-years-time, by age
	Suggestion
	Total
	18-29 years
	30-49 years
	50+

	Allow more materials to be collected /recycled
	30%
	43%
	32%
	19%

	Reducing waste
	14%
	12%
	17%
	12%

	Reduce packaging/plastic bags
	11%
	10%
	11%
	11%

	More composting
	10%
	10%
	14%
	5%

	More education on reducing packaging
	8%
	11%
	7%
	8%

	More education on waste reduction
	8%
	7%
	8%
	7%

	It is currently good/ satisfactory
	7%
	3%
	2%
	13%

	D7 - In 10 years' time what would you like to be different in terms of waste management?

	Base: All respondents

[bookmark: _GoBack][image:]

[image:]

[image:]

[image:]

[image:][image:]

[image:]
Cardinia Shire Council - Waste and resource recovery strategy - Community engagement survey results 	 WG4315
image3.png

image30.jpeg
BESTPRACTICE
CERTIFICATION

MARKET, OPINION &
SOCIAL RESEARCH

AMSRS

0¢
PROFESSIONAL
BEHAVIOUR

AMSRO

2016
Austratian
Achiev

ANk

image40.png

image6.emf
 A2 - Do you use the hard waste and bundled green waste service?

 Base: All respondents

91% 91%

85%

94%

0%

20%

40%

60%

80%

100%

Total Central ward Port ward Ranges ward

 Location

image7.emf
Base: All respondents

A3 - How supportive would you be if this changed to a booked service, where you could phone Council to arrange a

6.2

7.0

6.3

5.6

0

2

4

6

8

 Total 18-29 years 30-49 years 50+

 Age

image8.emf
Base: All respondents

A4 - If Council offered two free services per year, as part of this booked service, and gave you the opportunity to

31%

53%

33%

17%

0%

20%

40%

60%

 Total 18-29 years 30-49 years 50+

 Age

image9.emf
 A2a - Does the hard waste and bundled green waste service meet your needs?

 Base: All who use the hard waste and bundled green waste service

88%

89%

82%

90%

0%

20%

40%

60%

80%

100%

 Total Central ward Port ward Ranges ward

 Location

image10.png
I think there should be four

hard rubbish collections per
year.

image11.png
Take a greater variety of

waste... small building waste
and maybe small car parts.

image12.png
I would love more collections -
one's at the beginning and
one's at the end of the year. If

they had a collection in the
middle of the year, that would
be great.

image13.emf
 B7 - What would you be prepared to pay to drop off a heaped 6X4 trailer load of green waste locally?

 Base: All who have disposed of green waste and would be likely to use a green waste drop-off facility

$20

$24

$14

$17

$0

$5

$10

$15

$20

$25

$30

 Total Central ward Port ward Ranges ward

image14.emf
 B8 - Approximately how frequently would you be likely to use this service?

 Base: All who have disposed of green waste and would be likely to use a green waste drop-off facility

3%

7%

17%

71%

<1%

3%

0%

20%

40%

60%

80%

 More

frequently

than once a

month

 About

monthly

 Every couple

of months

 A couple of

times a year,

or less

 Refused Don't know

image15.png
I think the green waste cost is

too high, given that it is being
collected and then sold back.

image16.png
Our council increases our rates
for quite substantial fees and
it’s quite frequent. | think we

pay more than enough and |
would not support anything if
it will increase more fees.

image17.png
I don't think it's fair if you're not

really putting much in the bin.

image18.png
(11
b b

image19.png
People who use the green
waste bins and recycle stuff...
They should be compensated
since they are cutting down the
waste. The overall cost is

excessive and it should be a
pay as you use service...
People should pay more for
larger properties and with
larger gardens.

image20.emf
 C2a - Would you feel the same if this resulted in an increased garbage charge?

 Base: All who would like to see futher waste services provided

28%

35%

33%

 Yes

 No

 Depends on the cost

image21.emf
 C3a-d - How concerned are you with the following issues within Cardinia Shire?

 Base: All respondents

5.6

6.4

7.2

6.2

6.5

7.5

8.3

7.4 7.4

8.3

8.9

8.5

0

2

4

6

8

10

 Littering Illegally dumped rubbish

on roads and nature

strips

 Illegally dumped rubbish

in bush reserves

 Illegally dumped

material in vacant blocks

 18-29 years 30-49 years 50+

image22.emf
C4a-d - How satisfied are you with Council’s performance in terms of...?

Base: All respondents

5.7

6.3

6.0

5.9

6.0

6.6

6.0 6.0

5.3

5.9

5.7

5.6

6.0

6.5

6.4

6.2

0

2

4

6

8

Discouraging littering and

illegal dumping

Cleaning up litter Cleaning up illegally dumped

rubbish

Providing enough litter and

recycling bins in public

 Total 18-29 years 30-49 years 50+

image23.emf
 D2d - Would you prefer to receive this hard-copy calendar, or to look up the information online?

 Base: All who recall receiving a waste and recycling calendar

69%

55%

61%

80%

26%

42%

32%

15%

0%

20%

40%

60%

80%

100%

 Total 18-29 years 30-49 years 50+

 Age

 Prefer hard-copy calendar Prefer to look up online

image24.png
mVery important Somewhat Important Not very important Not at all important

95% 4% - §O

Capturing litter before it reaches waterways

81% 1% 1%

Community and childhood related waste education

7% 2% 1%

Using recycled materials in Council assets such as park furniture and road bases

68% 3% 1%

Minimising waste through buying goods without a lot of packaging or with a longer life

65% 2% 1%

Alternatives to landfill

54% 8% 3%

Community and home composting

44% 9% 4%

More local public waste facilities (tips)

47% 14% 9%

Kerbside collection service specifically for food waste and organics

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

image25.emf
 D6a-h - Thinking about waste management in Cardinia shire over the next 10 years, how important do you think the following are:

 Base: All respondents

47%

44%

54%

65%

68%

77%

81%

95%

28%

39%

33%

28%

27%

20%

17%

4%

14%

9%

8%

2%

3%

2%

1%

<1%

9%

4%

3%

1%

1%

1%

1%

<1%

0% 10%20%30%40%50%60%70%80%90%100%

Kerbside collection service specifically

for food waste and organics

More local public waste facilities (tips)

Community and home composting

Alternatives to landfill

Minimising waste through buying goods without

a lot of packaging or with a longer life

Using recycled materials in Council assets such

as park furniture and road bases

Community and childhood related waste education

Capturing litter before it reaches waterways

Very important Somewhat Important Not very important Not at all important

image26.emf
D6b/c - Now thinking about waste management in Cardinia shire over the next 10 years,

how important do you think the following are:

Base: All respondents

83%

75%

86%

80%

85%

74%

78%

68%

0%

20%

40%

60%

80%

100%

More local public waste facilities

(tips)

Kerbside collection service

specifically for food waste and

organics

Total Central ward Port ward Ranges ward

image27.png
I would like to see households
having very, very little waste.

I'm a big believer in not having
food packaging by cooking
from scratch.

image28.png
We got a letter from council a
while ago about wanting to
recycle thin films and plastics,
like plastic bags... we haven't

heard anything since and |
would like to be able to recycle
the thin plastics, so | would like
to hear more.

image29.png
Things like polystyrene should
be recyclable. | think everyone
should be composting and

having worm farms. People
should be conscious of what
they are actually doing.
Education is the key...

image30.png
Looking at ways of making
things recyclable so people

aren't throwing so many things
out.

image31.png
(11
b b

image32.png
(11
b b

image1.jpeg
Wallis

strategic market
& social research

~
Report Cardinia

image2.jpeg
BESTPRACTICE
CERTIFICATION

MARKET, OPINION &
SOCIAL RESEARCH

AMSRS

0¢
PROFESSIONAL
BEHAVIOUR

AMSRO

2016
Austratian
Achiev

ANk

image4.png
Walls 118 Baimain Street Cremorne VIC 3121
P.(09)9621 1066 F. (09) 9621 1919 . wallis@wallisgroup.com.au W. www.wallsgroup.com.au

image5.png
Wallis

image33.png
Wallis

