


Reform #1: The new legislation should set principles for the governance and operations of local government, with greater detail to be set in Regulations.

Answered: 520


■ Strongly agree
 ■ Agree
 ■ Neutral
 ■ Disagree
 ■ Strongly disagree
 ■ Don't know/Prefer not to say

	STRONGLY AGREE	AGREE	NEUTRAL	DISAGREE	STRONGLY DISAGREE	DON'T KNOW/PREFER NOT TO SAY	TOTAL	WEIGHTED AVERAGE
Response	31.73% 165	42.12% 219	10.58% 55	4.62% 24	5.00% 26	5.96% 31	520	4.73

Reform #2: The new legislation should be structured logically and be easy to read and understand, while being legally effective.

Answered: 520


■ Strongly agree
 ■ Agree
 ■ Neutral
 ■ Disagree
 ■ Strongly disagree
 ■ Don't know/Prefer not to say

	STRONGLY AGREE	AGREE	NEUTRAL	DISAGREE	STRONGLY DISAGREE	DON'T KNOW/PREFER NOT TO SAY	TOTAL	WEIGHTED AVERAGE
Response	66.92% 348	27.88% 145	2.12% 11	0.38% 2	0.96% 5	1.73% 9	520	5.54

Reform #3: Local Government electoral provisions should be contained in a separate, new Act.

Answered: 520


■ Strongly agree
 ■ Agree
 ■ Neutral
 ■ Disagree
 ■ Strongly disagree
■ Don't know/Prefer not to say

	STRONGLY AGREE	AGREE	NEUTRAL	DISAGREE	STRONGLY DISAGREE	DON'T KNOW/PREFER NOT TO SAY	TOTAL	WEIGHTED AVERAGE
Response	23.08% 120	26.54% 138	25.19% 131	6.73% 35	6.54% 34	11.92% 62	520	4.17

Reform #4: Related local government legislation should be examined to identify duplication with the Act and where provisions can be consolidated.

Answered: 520


■ Strongly agree
 ■ Agree
 ■ Neutral
 ■ Disagree
 ■ Strongly disagree
 ■ Don't know/Prefer not to say

	STRONGLY AGREE	AGREE	NEUTRAL	DISAGREE	STRONGLY DISAGREE	DON'T KNOW/PREFER NOT TO SAY	TOTAL	WEIGHTED AVERAGE
Response	40.58% 211	44.04% 229	8.27% 43	0.96% 5	2.12% 11	4.04% 21	520	5.08

Reform #5: A person must be an Australian citizen to be eligible to vote in local government elections.

Answered: 480


■ Strongly agree
 ■ Agree
 ■ Neutral
 ■ Disagree
 ■ Strongly disagree
 ■ Don't know/Prefer not to say

	STRONGLY AGREE	AGREE	NEUTRAL	DISAGREE	STRONGLY DISAGREE	DON'T KNOW/PREFER NOT TO SAY	TOTAL	WEIGHTED AVERAGE
Response	59.38% 285	18.75% 90	5.42% 26	8.33% 40	7.08% 34	1.04% 5	480	5.12

Reform #5 cont'd: Individuals who are Australian citizens and own or occupy property in a municipal area where they are not residents should be eligible to enrol to vote in that area.

Answered: 479


■ Strongly agree
 ■ Agree
 ■ Neutral
 ■ Disagree
 ■ Strongly disagree
 ■ Don't know/Prefer not to say

	STRONGLY AGREE	AGREE	NEUTRAL	DISAGREE	STRONGLY DISAGREE	DON'T KNOW/PREFER NOT TO SAY	TOTAL	WEIGHTED AVERAGE
Response	25.05% 120	30.27% 145	7.93% 38	15.03% 72	19.83% 95	1.88% 9	479	4.20

Reform #5 cont'd: A person should be eligible to vote if they are the sole nominated representative of a business operating from a property in the municipal area, provided that person is an Australian citizen and is not already on the Roll in that municipal area under any other entitlement.


Answered: 478


	STRONGLY AGREE	AGREE	NEUTRAL	DISAGREE	STRONGLY DISAGREE	DON'T KNOW/PREFER NOT TO SAY	TOTAL	WEIGHTED AVERAGE
Response	20.50% 98	39.12% 187	10.46% 50	11.09% 53	17.15% 82	1.67% 8	478	4.30

Reform #6: No individual owner, occupier or corporation (or their delegate should get more than one vote per municipality.

Answered: 481


■ Strongly agree
 ■ Agree
 ■ Neutral
 ■ Disagree
 ■ Strongly disagree
 ■ Don't know/Prefer not to say

	STRONGLY AGREE	AGREE	NEUTRAL	DISAGREE	STRONGLY DISAGREE	DON'T KNOW/PREFER NOT TO SAY	TOTAL	WEIGHTED AVERAGE
Response	71.73% 345	18.50% 89	2.08% 10	3.53% 17	3.53% 17	0.62% 3	481	5.49

Reform #7: Mayoral Election


Answered: 481

7A: Current process for electing mayors should be retained, but a higher nomination fee should be charged (see Reform Direction 13).

7B: Voters will popularly elect the mayor at the same time as council elections are held. A successfully elected mayor will automatically be elected as councillor, removing the requirement to be concurrently elected as councillor.

7C: Voters should popularly elect the mayor, with the candidate who is elected first from the ballot being automatically elected as mayor.

7D: All candidates for councillor stand for popular election. Council would then vote to elect the mayor 'around the table'.


Strongly agree Agree Neutral Disagree Strongly disagree
Don't know/Prefer not to say

	STRONGLY AGREE	AGREE	NEUTRAL	DISAGREE	STRONGLY DISAGREE	DON'T KNOW/PREFER NOT TO SAY	TOTAL	WEIGHTED AVERAGE
7A	14.79% 59	17.54% 70	20.05% 80	20.05% 80	17.54% 70	10.03% 40	399	3.62
7B	39.21% 169	32.95% 142	6.50% 28	9.05% 39	9.51% 41	2.78% 12	431	4.75
7C	25.33% 97	20.10% 77	12.01% 46	13.32% 51	22.72% 87	6.53% 25	383	3.92
7D	12.25% 49	8.00% 32	8.25% 33	18.50% 74	48.75% 195	4.25% 17	400	3.04

Reform #7 cont'd: The Deputy Mayor should be voted on by a council 'around the table', rather than being popularly elected.

Answered: 480


■ Strongly agree
 ■ Agree
 ■ Neutral
 ■ Disagree
 ■ Strongly disagree
 ■ Don't know/Prefer not to say

	STRONGLY AGREE	AGREE	NEUTRAL	DISAGREE	STRONGLY DISAGREE	DON'T KNOW/PREFER NOT TO SAY	TOTAL	WEIGHTED AVERAGE
Response	13.13% 63	19.17% 92	7.71% 37	22.29% 107	36.46% 175	1.25% 6	480	3.46

Reform #8: Alternative voting methods such as electronic voting should be enabled, in addition to postal voting.

Answered: 482


■ Strongly agree
 ■ Agree
 ■ Neutral
 ■ Disagree
 ■ Strongly disagree
 ■ Don't know/Prefer not to say

	STRONGLY AGREE	AGREE	NEUTRAL	DISAGREE	STRONGLY DISAGREE	DON'T KNOW/PREFER NOT TO SAY	TOTAL	WEIGHTED AVERAGE
Response	40.04% 193	29.05% 140	10.17% 49	8.92% 43	11.00% 53	0.83% 4	482	4.76

Reform #9: The voting process should be amended to only require a minimum of 1-5 boxes to be numbered to constitute a formal vote.

Answered: 481


■ Strongly agree
 ■ Agree
 ■ Neutral
 ■ Disagree
 ■ Strongly disagree
 ■ Don't know/Prefer not to say

	STRONGLY AGREE	AGREE	NEUTRAL	DISAGREE	STRONGLY DISAGREE	DON'T KNOW/PREFER NOT TO SAY	TOTAL	WEIGHTED AVERAGE
Response	25.57%	34.10%	15.18%	11.64%	11.23%	2.29%	481	4.44
	123	164	73	56	54	11		

Reform #10: Caretaker provisions should be introduced during local government elections to reduce major policy and contractual decisions that may bind an incoming council, and to avoid the inappropriate use of ratepayer resources during an election.


Answered: 481


	STRONGLY AGREE	AGREE	NEUTRAL	DISAGREE	STRONGLY DISAGREE	DON'T KNOW/PREFER NOT TO SAY	TOTAL	WEIGHTED AVERAGE
(no label)	52.81%	34.93%	6.03%	2.08%	2.29%	1.87%	481	5.28
	254	168	29	10	11	9		

Reform #11: The administration of the General Manager's Roll should be moved from councils to the Tasmanian Electoral Commission.


Answered: 482


	STRONGLY AGREE	AGREE	NEUTRAL	DISAGREE	STRONGLY DISAGREE	DON'T KNOW/PREFER NOT TO SAY	TOTAL	WEIGHTED AVERAGE
(no label)	39.83% 192	24.48% 118	11.62% 56	9.75% 47	6.02% 29	8.30% 40	482	4.57

Reform #12: Potential electoral candidates must complete an online training package in order to be able to nominate as a candidate.

Answered: 481


■ Strongly agree
 ■ Agree
 ■ Neutral
 ■ Disagree
 ■ Strongly disagree
 ■ Don't know/Prefer not to say

	STRONGLY AGREE	AGREE	NEUTRAL	DISAGREE	STRONGLY DISAGREE	DON'T KNOW/PREFER NOT TO SAY	TOTAL	WEIGHTED AVERAGE
(no label)	42.62% 205	36.38% 175	8.11% 39	5.61% 27	6.03% 29	1.25% 6	481	5.00

Reform #13: A candidate nomination fee, refundable on receiving a percentage of the vote, should be introduced.

Answered: 482


■ Strongly agree
 ■ Agree
 ■ Neutral
 ■ Disagree
 ■ Strongly disagree
 ■ Don't know/Prefer not to say

	STRONGLY AGREE	AGREE	NEUTRAL	DISAGREE	STRONGLY DISAGREE	DON'T KNOW/PREFER NOT TO SAY	TOTAL	WEIGHTED AVERAGE
(no label)	17.63%	23.03%	13.28%	21.37%	21.99%	2.70%	482	3.85
	85	111	64	103	106	13		

Reform #14: All local government electoral candidates should be required to disclose gifts and donations.

Answered: 482


■ Strongly agree
 ■ Agree
 ■ Neutral
 ■ Disagree
 ■ Strongly disagree
 ■ Don't know/Prefer not to say

	STRONGLY AGREE	AGREE	NEUTRAL	DISAGREE	STRONGLY DISAGREE	DON'T KNOW/PREFER NOT TO SAY	TOTAL	WEIGHTED AVERAGE
(no label)	79.46% 383	16.60% 80	1.87% 9	1.04% 5	0.21% 1	0.83% 4	482	5.72

Reform #15: Eligibility requirements to nominate as a local government candidate should be better aligned with eligibility requirements for State Parliament.


Answered: 482


	STRONGLY AGREE	AGREE	NEUTRAL	DISAGREE	STRONGLY DISAGREE	DON'T KNOW/PREFER NOT TO SAY	TOTAL	WEIGHTED AVERAGE
(no label)	38.59% 186	30.71% 148	14.11% 68	6.64% 32	5.19% 25	4.77% 23	482	4.77

Reform #16: The title of 'Alderman' should be removed as a title for city councillors, to align terminology with modern community expectations.

Answered: 482


■ Strongly agree
 ■ Agree
 ■ Neutral
 ■ Disagree
 ■ Strongly disagree
 ■ Don't know/Prefer not to say

	STRONGLY AGREE	AGREE	NEUTRAL	DISAGREE	STRONGLY DISAGREE	DON'T KNOW/PREFER NOT TO SAY	TOTAL	WEIGHTED AVERAGE
(no label)	36.31% 175	27.59% 133	17.43% 84	4.36% 21	12.45% 60	1.87% 9	482	4.65

Reform #17: All councils should develop and adopt a Community Engagement Strategy after each election. The Community Engagement Strategy will inform how councils will engage, involve, consult and inform their communities on plans, projects and policies.


Answered: 474


	STRONGLY AGREE	AGREE	NEUTRAL	DISAGREE	STRONGLY DISAGREE	DON'T KNOW/PREFER NOT TO SAY	TOTAL	WEIGHTED AVERAGE
Response	46.84% 222	34.60% 164	9.07% 43	4.22% 20	4.43% 21	0.84% 4	474	5.13

Reform #18: Prescriptive consultation requirements such as Annual General Meetings and public notices should be removed from legislation, and councils should instead be required to engage with their communities in accordance with their Community Engagement Strategy. Some specific consultation requirements would be maintained, where necessary, for the protection and rights of the community and councils.


Answered: 474


	STRONGLY AGREE	AGREE	NEUTRAL	DISAGREE	STRONGLY DISAGREE	DON'T KNOW/PREFER NOT TO SAY	TOTAL	WEIGHTED AVERAGE
(no label)	14.35% 68	25.53% 121	12.24% 58	19.83% 94	25.53% 121	2.53% 12	474	3.76

Reform #19: Requirements for public meetings and elector polls should be removed. Councils would still be able to choose to hold public meetings and elector polls under their Community Engagement Strategy.


Answered: 473


	STRONGLY AGREE	AGREE	NEUTRAL	DISAGREE	STRONGLY DISAGREE	DON'T KNOW/PREFER NOT TO SAY	TOTAL	WEIGHTED AVERAGE
(no label)	7.19% 34	19.45% 92	12.05% 57	22.62% 107	36.36% 172	2.33% 11	473	3.32

Reform #20: The principles in the Local Government Division's Good Governance Guide should be legislated and linked to the behaviours in the Code of Conduct.

Answered: 436


■ Strongly agree
 ■ Agree
 ■ Neutral
 ■ Disagree
 ■ Strongly disagree
 ■ Don't know/Prefer not to say

	STRONGLY AGREE	AGREE	NEUTRAL	DISAGREE	STRONGLY DISAGREE	DON'T KNOW/PREFER NOT TO SAY	TOTAL	WEIGHTED AVERAGE
Response	41.28%	39.68%	8.72%	2.29%	2.06%	5.96%	436	4.98
	180	173	38	10	9	26		

Reform #21: Financial management principles that encourage efficiency and value for money in service delivery should be introduced, to set clear expectations for councils when they develop their strategic plans and budgets.


Answered: 438


	STRONGLY AGREE	AGREE	NEUTRAL	DISAGREE	STRONGLY DISAGREE	DON'T KNOW/PREFER NOT TO SAY	TOTAL	WEIGHTED AVERAGE
(no label)	51.37% 225	33.33% 146	7.76% 34	2.97% 13	1.60% 7	2.97% 13	438	5.21

Reform #22: Core councillor capability requirements should be established relating to their roles and responsibilities (such as financial fundamentals, ethics and meeting procedures).


Answered: 436


	STRONGLY AGREE	AGREE	NEUTRAL	DISAGREE	STRONGLY DISAGREE	DON'T KNOW/PREFER NOT TO SAY	TOTAL	WEIGHTED AVERAGE
(no label)	51.15% 223	36.24% 158	6.42% 28	2.98% 13	1.61% 7	1.61% 7	436	5.28

Reform #22 cont'd: Planning Authority training for elected members should be compulsory.

Answered: 438


■ Strongly agree
 ■ Agree
 ■ Neutral
 ■ Disagree
 ■ Strongly disagree
 ■ Don't know/Prefer not to say

	STRONGLY AGREE	AGREE	NEUTRAL	DISAGREE	STRONGLY DISAGREE	DON'T KNOW/PREFER NOT TO SAY	TOTAL	WEIGHTED AVERAGE
(no label)	56.85% 249	29.91% 131	7.31% 32	3.20% 14	1.83% 8	0.91% 4	438	5.34

Reform #23: Councils should be required to publicly report the core capability training that elected members have undertaken, on an annual basis.

Answered: 438


■ Strongly agree
 ■ Agree
 ■ Neutral
 ■ Disagree
 ■ Strongly disagree
 ■ Don't know/Prefer not to say

	STRONGLY AGREE	AGREE	NEUTRAL	DISAGREE	STRONGLY DISAGREE	DON'T KNOW/PREFER NOT TO SAY	TOTAL	WEIGHTED AVERAGE
(no label)	44.29% 194	36.99% 162	10.73% 47	4.11% 18	2.74% 12	1.14% 5	438	5.13

Reform #24: Principles that set minimum standards of behaviour for council staff, similar to those of State Service employees, should be established.


Answered: 437


	STRONGLY AGREE	AGREE	NEUTRAL	DISAGREE	STRONGLY DISAGREE	DON'T KNOW/PREFER NOT TO SAY	TOTAL	WEIGHTED AVERAGE
(no label)	55.38% 242	34.32% 150	5.72% 25	1.83% 8	2.29% 10	0.46% 2	437	5.37

Reform #25: Minimum standards for general manager recruitment, contracts, performance management and termination should be established.

Answered: 438


■ Strongly agree
 ■ Agree
 ■ Neutral
 ■ Disagree
 ■ Strongly disagree
 ■ Don't know/Prefer not to say

	STRONGLY AGREE	AGREE	NEUTRAL	DISAGREE	STRONGLY DISAGREE	DON'T KNOW/PREFER NOT TO SAY	TOTAL	WEIGHTED AVERAGE
(no label)	60.50% 265	31.96% 140	4.11% 18	1.37% 6	0.91% 4	1.14% 5	438	5.46

Reform #26: Principles on the management of complaints to councils should be included in legislation.

Answered: 437


■ Strongly agree
 ■ Agree
 ■ Neutral
 ■ Disagree
 ■ Strongly disagree
 ■ Don't know/Prefer not to say

	STRONGLY AGREE	AGREE	NEUTRAL	DISAGREE	STRONGLY DISAGREE	DON'T KNOW/PREFER NOT TO SAY	TOTAL	WEIGHTED AVERAGE
(no label)	52.86% 231	34.55% 151	7.32% 32	2.97% 13	0.69% 3	1.60% 7	437	5.31

Reform #27: Council rating policies should consider the principles of taxation and align with their financial and budget planning documents.

Answered: 438


■ Strongly agree
 ■ Agree
 ■ Neutral
 ■ Disagree
 ■ Strongly disagree
 ■ Don't know/Prefer not to say

	STRONGLY AGREE	AGREE	NEUTRAL	DISAGREE	STRONGLY DISAGREE	DON'T KNOW/PREFER NOT TO SAY	TOTAL	WEIGHTED AVERAGE
(no label)	32.88% 144	36.76% 161	16.21% 71	2.97% 13	2.51% 11	8.68% 38	438	4.68

Reform #28: More flexibility should be introduced to allow councils to easily transition from one rating approach to another (e.g. moving from Assessed Annual Value to Capital Value), to manage rating impacts on ratepayers.


Answered: 437


	STRONGLY AGREE	AGREE	NEUTRAL	DISAGREE	STRONGLY DISAGREE	DON'T KNOW/PREFER NOT TO SAY	TOTAL	WEIGHTED AVERAGE
Response	17.39% 76	35.70% 156	21.51% 94	8.47% 37	7.78% 34	9.15% 40	437	4.19

Reform #29: A rates oversight mechanism should be introduced, such as a role for the Tasmanian Economic Regulator to provide independent expertise and oversight on proposed rates increases that deviate from a council's Long-Term Financial Management Plan and are significantly greater than the Consumer Price Index (CPI).


Answered: 438


	STRONGLY AGREE	AGREE	NEUTRAL	DISAGREE	STRONGLY DISAGREE	DON'T KNOW/PREFER NOT TO SAY	TOTAL	WEIGHTED AVERAGE
(no label)	37.21% 163	31.51% 138	10.73% 47	8.45% 37	6.62% 29	5.48% 24	438	4.68

Reform #30: To promote greater consistency between the fees and charges charged by councils, principles or guidelines should be established in relation to setting fees and charges.


Answered: 437


	STRONGLY AGREE	AGREE	NEUTRAL	DISAGREE	STRONGLY DISAGREE	DON'T KNOW/PREFER NOT TO SAY	TOTAL	WEIGHTED AVERAGE
(no label)	35.01% 153	46.68% 204	7.32% 32	4.12% 18	4.58% 20	2.29% 10	437	4.97

Reform #31: The new legislation should provide councils with more flexibility to allocate resources within their operational budget as required. This would include a requirement for a half-yearly financial report to council stating actual expenditure against the budget.


Answered: 437


	STRONGLY AGREE	AGREE	NEUTRAL	DISAGREE	STRONGLY DISAGREE	DON'T KNOW/PREFER NOT TO SAY	TOTAL	WEIGHTED AVERAGE
(no label)	30.43% 133	45.08% 197	10.30% 45	7.32% 32	2.52% 11	4.35% 19	437	4.81

Reform #32: The new legislation should clarify and better define 'significant business activities'. This would ensure that if significant business activities are competing with the private market, they are operating on fair terms and if operating for a profit, they would not enjoy benefits not available to private enterprise (such as tendering exemptions).


Answered: 438


	STRONGLY AGREE	AGREE	NEUTRAL	DISAGREE	STRONGLY DISAGREE	DON'T KNOW/PREFER NOT TO SAY	TOTAL	WEIGHTED AVERAGE
(no label)	43.38% 190	37.21% 163	8.45% 37	4.79% 21	2.97% 13	3.20% 14	438	5.04

Q44 Reform #33: Councils should be required to electronically record meetings and make these recordings publicly available.

Answered: 437


■ Strongly agree
 ■ Agree
 ■ Neutral
 ■ Disagree
 ■ Strongly disagree
 ■ Don't know/Prefer not to say

	STRONGLY AGREE	AGREE	NEUTRAL	DISAGREE	STRONGLY DISAGREE	DON'T KNOW/PREFER NOT TO SAY	TOTAL	WEIGHTED AVERAGE
(no label)	63.16% 276	28.60% 125	4.81% 21	1.60% 7	1.37% 6	0.46% 2	437	5.49

Reform #34: Conflicts of interest should be simplified and clarified in legislation, as well as through easy-to-read guidelines for councillors.

Answered: 438


■ Strongly agree
 ■ Agree
 ■ Neutral
 ■ Disagree
 ■ Strongly disagree
 ■ Don't know/Prefer not to say

	STRONGLY AGREE	AGREE	NEUTRAL	DISAGREE	STRONGLY DISAGREE	DON'T KNOW/PREFER NOT TO SAY	TOTAL	WEIGHTED AVERAGE
(no label)	60.27% 264	31.51% 138	2.74% 12	0.23% 1	0.91% 4	4.34% 19	438	5.37

Reform #35: Councils should manage conflicts when undertaking statutory functions by referring matters to another body, where legally possible. For example, when a council is a developer, it should refer its own land use planning development application to another council or private planner to undertake the assessment.


Answered: 437


	STRONGLY AGREE	AGREE	NEUTRAL	DISAGREE	STRONGLY DISAGREE	DON'T KNOW/PREFER NOT TO SAY	TOTAL	WEIGHTED AVERAGE
(no label)	47.83% 209	31.58% 138	6.41% 28	5.72% 25	4.58% 20	3.89% 17	437	5.01

Reform #36: The information gathering powers of the Director of Local Government should be strengthened, by providing the Director of Local Government powers to request reports from council Audit Panels.

Answered: 435


■ Strongly agree
 ■ Agree
 ■ Neutral
 ■ Disagree
 ■ Strongly disagree
 ■ Don't know/Prefer not to say

	STRONGLY AGREE	AGREE	NEUTRAL	DISAGREE	STRONGLY DISAGREE	DON'T KNOW/PREFER NOT TO SAY	TOTAL	WEIGHTED AVERAGE
(no label)	42.53% 185	33.56% 146	14.02% 61	3.45% 15	2.30% 10	4.14% 18	435	4.98

Reform #37: A power should be created under the Act to enable the Director of Local Government to require an undertaking from a council, councillor or general manager to correct non-compliance, or ensure there is no recurrence of non-compliance with the Act.


Answered: 438


	STRONGLY AGREE	AGREE	NEUTRAL	DISAGREE	STRONGLY DISAGREE	DON'T KNOW/PREFER NOT TO SAY	TOTAL	WEIGHTED AVERAGE
(no label)	49.54%	32.42%	9.82%	2.28%	1.83%	4.11%	438	5.13
	217	142	43	10	8	18		

Reform #38: A Monitor/Advisor role should be established, to be engaged by a council or required to have one by the Director of Local Government when issues are identified in a council. The Monitor/Advisor would be able to enter a council to review its operations, request information, provide guidance to elected members and senior staff, and make recommendations.


Answered: 438


	STRONGLY AGREE	AGREE	NEUTRAL	DISAGREE	STRONGLY DISAGREE	DON'T KNOW/PREFER NOT TO SAY	TOTAL	WEIGHTED AVERAGE
(no label)	40.41% 177	34.93% 153	12.79% 56	4.57% 20	2.74% 12	4.57% 20	438	4.92

Reform #39: The Director of Local Government should have the power to appoint a Financial Controller to a council to manage serious, demonstrated financial challenges, without putting the council into administration.


Answered: 437


	STRONGLY AGREE	AGREE	NEUTRAL	DISAGREE	STRONGLY DISAGREE	DON'T KNOW/PREFER NOT TO SAY	TOTAL	WEIGHTED AVERAGE
(no label)	41.19% 180	41.42% 181	7.32% 32	4.58% 20	2.06% 9	3.43% 15	437	5.05

Reform #40: The Director of Local Government should continue to conduct formal investigations into breaches of legislation, with strengthened powers to make findings and recommendations to the Minister regarding suspension or dismissal of a council or individual councillor.


Answered: 436


	STRONGLY AGREE	AGREE	NEUTRAL	DISAGREE	STRONGLY DISAGREE	DON'T KNOW/PREFER NOT TO SAY	TOTAL	WEIGHTED AVERAGE
(no label)	50.00% 218	37.84% 165	5.05% 22	2.75% 12	1.38% 6	2.98% 13	436	5.23

Reform #41: A power should be provided for the Minister to dismiss a council or individual councillor. This could occur on the Director of Local Government's recommendation, or the Minister may recommend dismissal of a council to the Governor following findings from a Board of Inquiry.


Answered: 438


	STRONGLY AGREE	AGREE	NEUTRAL	DISAGREE	STRONGLY DISAGREE	DON'T KNOW/PREFER NOT TO SAY	TOTAL	WEIGHTED AVERAGE
(no label)	40.18% 176	32.19% 141	6.62% 29	9.36% 41	8.45% 37	3.20% 14	438	4.77

Reform #42: Offences should be created for mismanagement and to address poor governance (maladministration).

Answered: 438


■ Strongly agree
 ■ Agree
 ■ Neutral
 ■ Disagree
 ■ Strongly disagree
 ■ Don't know/Prefer not to say

	STRONGLY AGREE	AGREE	NEUTRAL	DISAGREE	STRONGLY DISAGREE	DON'T KNOW/PREFER NOT TO SAY	TOTAL	WEIGHTED AVERAGE
(no label)	53.20% 233	33.33% 146	6.16% 27	3.65% 16	1.37% 6	2.28% 10	438	5.26

Reform #43: The framework for complaints about councils should be simplified to provide clarity for complainants.

Answered: 438


■ Strongly agree
 ■ Agree
 ■ Neutral
 ■ Disagree
 ■ Strongly disagree
 ■ Don't know/Prefer not to say

	STRONGLY AGREE	AGREE	NEUTRAL	DISAGREE	STRONGLY DISAGREE	DON'T KNOW/PREFER NOT TO SAY	TOTAL	WEIGHTED AVERAGE
(no label)	54.57% 239	39.95% 175	2.28% 10	0.91% 4	0.46% 2	1.83% 8	438	5.42

Reform #44: A local government performance reporting framework should be introduced and made publicly accessible. Users would be able to access information relating to their council over time, including statistics on council finances, infrastructure, and planning and development activities.


Answered: 437


	STRONGLY AGREE	AGREE	NEUTRAL	DISAGREE	STRONGLY DISAGREE	DON'T KNOW/PREFER NOT TO SAY	TOTAL	WEIGHTED AVERAGE
(no label)	51.95% 227	35.47% 155	7.32% 32	1.60% 7	0.92% 4	2.75% 12	437	5.28

Reform #45: Councils should be required to publish a compliance statement in their Annual Report, as a formal attestation that their compliance obligations have been met.


Answered: 437


	STRONGLY AGREE	AGREE	NEUTRAL	DISAGREE	STRONGLY DISAGREE	DON'T KNOW/PREFER NOT TO SAY	TOTAL	WEIGHTED AVERAGE
(no label)	46.22% 202	39.59% 173	9.38% 41	2.06% 9	0.46% 2	2.29% 10	437	5.22

Reform #46: Prescriptive requirements around what should be included in council Annual Reports should be removed. Future requirements for Annual Reports would include what a council determines through its Community Engagement Strategy.


Answered: 438


	STRONGLY AGREE	AGREE	NEUTRAL	DISAGREE	STRONGLY DISAGREE	DON'T KNOW/PREFER NOT TO SAY	TOTAL	WEIGHTED AVERAGE
(no label)	14.84% 65	23.97% 105	18.72% 82	21.23% 93	17.12% 75	4.11% 18	438	3.86

Reform # 47: Provisions should be introduced that support collaboration between councils and shared service opportunities, as well as the power for two or more councils to be serviced by one administrative organisation.

Answered: 426


	STRONGLY AGREE	AGREE	NEUTRAL	DISAGREE	STRONGLY DISAGREE	DON'T KNOW/PREFER NOT TO SAY	TOTAL	WEIGHTED AVERAGE
(no label)	38.73% 165	38.73% 165	9.86% 42	5.63% 24	3.05% 13	3.99% 17	426	4.92

Reform #48: The power to create Regional Councils should be introduced. Regional Councils would be supported by a general manager and staff, while the local councils would be serviced by one administrative organisation. The Regional Council would be responsible for region-wide planning and service delivery. The local councils would retain some local decisions and remain the primary advocates for their communities.

Membership of Regional Councils would include the mayors of the individual local councils, and any other members determined by those councils.

Answered: 426


■ Strongly agree
 ■ Agree
 ■ Neutral
 ■ Disagree
 ■ Strongly disagree
 ■ Don't know/Prefer not to say

	STRONGLY AGREE	AGREE	NEUTRAL	DISAGREE	STRONGLY DISAGREE	DON'T KNOW/PREFER NOT TO SAY	TOTAL	WEIGHTED AVERAGE
Response	23.94% 102	25.35% 108	14.32% 61	11.97% 51	19.48% 83	4.93% 21	426	4.08

Reform #49: Model by-laws should be created for common issues, to achieve consistency across municipalities. Councils would still be required to consult with their communities on municipality-specific issues before adopting the final by-law.


Answered: 426


	STRONGLY AGREE	AGREE	NEUTRAL	DISAGREE	STRONGLY DISAGREE	DON'T KNOW/PREFER NOT TO SAY	TOTAL	WEIGHTED AVERAGE
(no label)	38.03% 162	39.91% 170	8.92% 38	4.69% 20	5.63% 24	2.82% 12	426	4.92

Reform #50: The Local Government Board should undertake strategic reviews of local government and, at minimum, undertake a review of councillor numbers and allowances every eight years, and a review of the 'State of the Sector' every five years.


Answered: 427


	STRONGLY AGREE	AGREE	NEUTRAL	DISAGREE	STRONGLY DISAGREE	DON'T KNOW/PREFER NOT TO SAY	TOTAL	WEIGHTED AVERAGE
(no label)	30.68%	44.96%	13.11%	4.22%	2.58%	4.45%	427	4.84
	131	192	56	18	11	19		

Reform #51: The new legislation should include a power for a voluntary amalgamation to occur, without the need for a Local Government Board review, if it is requested by two or more councils.

Answered: 427


	STRONGLY AGREE	AGREE	NEUTRAL	DISAGREE	STRONGLY DISAGREE	DON'T KNOW/PREFER NOT TO SAY	TOTAL	WEIGHTED AVERAGE
(no label)	33.02% 141	32.79% 140	7.96% 34	10.07% 43	12.88% 55	3.28% 14	427	4.53