


La Trobe helps regional community – video transcript 11/5/12

Narrator:
It is Saturday in Lake Boga and the entire community has turned up to watch the local footy team take on Woorinen at home.

But, it’s not just Magpie and Tiger supporters who are at the ground. For the past two days students from La Trobe University Bendigo’s Community Planning and Development program have been in Lake Boga. The students have been using new technology to record data that will help them assess the effectiveness of current thoughts and concept plans to promote people movement around Lake Boga, the lake and into Swan Hill.

Assoc. Prof. Trevor Budge:
We’re here in Lake Boga to work with the whole community to try and understand what are the factors that drive the community, what do they think is important, how can perhaps ideas from outside invigorate the community, make it a better place to live and make it a healthier place to live.

Narrator:
The project will provide valuable practical experience for the students who will in return present a report with recommendations for consideration by council and community.

Chris Rowlands:
We’re testing in the context of the Heart Foundation’s ‘Healthy by Design’ report or plan and its important to do that to get people active and get the community active.

Narrator:
It is hoped that this research will inform council and health bodies about approaches to infrastructure and planning for healthier regional communities.

Sallie Amy:
Healthy and active living should be encouraged in all communities, whether small or large, but for our smaller communities often they don’t have the infrastructure, they might not have access to the recourses or services that larger communities have, so we can keep our communities, particularly those smaller ones, the people in those communities healthy, they’re going to be more vibrant, they will be more likely to be socially inclusive.

Narrator:
Councillor Les McPhee, representative for the Lakes Ward of the Swan Hill Rural City Council says that this is an important event that the community is keen to support.

Councillor Les McPhee:
As a councillor it’s a great opportunity for us to see what these new ideas are, what the community wants, it will tie in well with our community planning which we put a lot of emphasis on as a council and we are waiting on what the community have to say.


Narrator:
As well as talking one on one with members of the community, researchers have conducted a public workshop and visited Lake Boga Primary School.

Assoc. Prof. Trevor Budge:
I think there is a couple of things that have really stood out, one is that people really love living here and they’ve got great pride in the town, but they can see things that could be improved. They’re very interested in the health of the town and making the place a healthier place to be, they want to have more access to walking and cycling and they want to show off some of the assets the town has got and they think they can be presented better.

Chris Rowlands:
The Lake is an amazing asset they’ve got, its about thirteen kilometres around it and to be able to develop that into a comprehensive network of cycling and walking tracks would be absolutely fantastic for the community and for tourism as well.

Narrator:
It is also important for the next generation of locals to have a say.

Assoc. Prof. Trevor Budge:
One of the things we often overlook in community development and urban design and planning of our urban areas is to ask children who are one of the major uses of our urban spaces, what do they think is important, what needs to they have. In many cases we find some of the things that they think are important, haven’t necessarily been addressed by communities and by those in charge of planning.

Narrator:
Researchers used a new survey system to quiz locals on various questions posed during the school visit and public workshop. The technology allows for results to be instantly collated and displayed. In addition on the day of the football match researchers tested a new iPhone app that can be used on similar projects in the future. In the coming months, students and staff will complete their assessment and a final document will be presented at a public meeting in Lake Boga and to the Swan Hill Rural City Council. It will then be up to the Lake Boga community and the Council to consider the recommendations and determine how they want to respond to them.

END

LT o st oty =i s 1512

St oo g s o rer communty s et o k.
e

s o T ey B ety
Bl w4 Dot e Lo i, s
b i oy b s o
s e P e O b row o
ot s B P4 e 13 o S

e o o i ol ety oy s
e v o o s v e o dohor ik
i hos o o e o o g o o
T oo ko v e

P
=

T i ot of s Fscns oty by Oer
s s ko i 3 0

s o e i et o s o

BRI b o b it h o wims
e e ey
T oy 1t o e o s o s
i . e o o e e B
i oy o v sy 2%

i S S e
e o R P


