

Local government in Perth: nineteenth century administration for a twenty first century city?

Roy Jones, Research and Graduate Studies, Faculty of Humanities, Curtin University of Technology, GPO Box U1987, Perth, WA 6845, Australia. r.jones@curtin.edu.au

Word count: 5097

Running Head: Local Government in Perth

Key Words: Metropolitan Perth; local administration; local government boundaries; local government reform

Abstract:

The local government map of metropolitan Perth has remained largely unchanged since the time of Western Australian gold rush at the end of the nineteenth century. It exhibits a highly fragmentary pattern, with thirty local authorities which are, on average, significantly smaller than those in other Australian capital cities. Over the last half century there have been repeated governmental proposals to reform and rationalise this system, but no significant change has been achieved. This paper will consider why so many local authorities were established at the end of the nineteenth century and why there has been so little change since then, even though the city has grown much more than tenfold since that time and radical local government reform has occurred in several other Australian capital cities. It will then discuss some of the social, economic and planning-related implications of this long period of local government boundary inertia during a time of rapid urban growth and change.

Introduction

The local government map of Western Australia is currently under review (Hatch, 2009). This is nothing new for the state in general, or for the Perth Metropolitan area in particular. The first suggestions for the rationalisation of Perth's local government map – the Greater Perth and Greater Fremantle movements - occurred in 1910 (Johns, 1950), very shortly after the creation of a large number of small local government units in the course of the state's 1890-1910 gold rush. In the post war period numerous further proposals for rationalisation (White, 1954; Local Government Assessment Committee, 1968; Local Government Boundary Commission, 1972; Royal Commission on Metropolitan Municipal Boundaries, 1974; Local Government Advisory Board, 2006) were put forward, none of which led to any significant boundary changes.

This level of local government stability sets both Perth and Western Australia apart from the remainder of the country (Dollery et al., 2009). For most of the twentieth century, the numbers of Australian local authorities have been falling and this trend has accelerated over the last two decades. Nationwide, the number of local councils fell from 1067 in 1910 to 826 in 1991 and 603 in 2004 (National Office of Local Government, 2005, Table 3.2). By that date, the number of local authorities in all the other mainland states except Queensland had been more than halved from their 1910 totals and a similar radical reduction has now taken place there also (<http://apps.dlgsr.qld.gov.au/lgDirectory/PostalList/Default.aspx>. Accessed 17/5/09). By contrast, in Western Australia, the number of councils fell very slightly from 147 to 138 between 1910 and 1991 and then rose to 142 by 2004.

This paper will consider the evolution (or, more accurately, the durability) of the local government pattern of the Perth metropolitan area from the late nineteenth century to the present, taking into consideration both the circumstances under which the present day pattern was largely set at the turn of the nineteenth and twentieth centuries and the factors which have contributed to its near complete survival to the present day. It will then consider some of the implications of this inertia for the governance and planning of metropolitan Perth in the twenty first century.

The Development of Perth's Local Government Pattern

The first attempt by the colonial government to establish a local tier of government in Western Australia was the 1838 Towns Improvement Act, which authorised the establishment of town and country "trusts", to undertake local public works, and particularly the construction of local roads and bridges. But, for much of the colonial period (1829-1901), Western Australia's population was far too small, scattered and poverty stricken to sustain a tier of government below that of the colony. Even the largest local entity, the Perth Town Trust, had a bank balance of little more than 20 pounds at its first meeting in 1842. All responsibility for road works outside the towns therefore reverted to the Colonial Governor in 1849. The area outside the towns at that date included most of the contemporary metropolitan region, and took in all the land outside the immediate town sites of Perth, Fremantle and Guildford.

Perth was granted city status in 1856, but there was no further development of local government until the Municipalities and Road Districts Acts were passed by the Colonial parliament in 1871. The Town Trusts became Municipalities and were

required to provide cultural and recreational facilities (parks, libraries etc.) as well as road maintenance and to levy rates to pay for these services. The Country Trust areas, now Road Districts, had very small populations. Their responsibilities were still limited to the maintenance of roads, bridges and drainage works and their finances came largely from (colonial) government grants. The three isolated town sites of Perth (a City), Fremantle and Guildford had municipal status, with the bush and farmland surrounding them being allocated to the Road Districts of Perth, Swan, Canning and Fremantle to the north west, north east, south east and south west respectively.

This relatively simple local government pattern remained largely in place until the gold rush of the 1890s (Berry, 1992). At that point the Perth region's population exploded, growing from 20,000 in 1890 to 73,000 in 1900. As new suburbs were established in the various Road Districts, and particularly along the new railway lines from Perth to Fremantle, Midland and Armadale (Selwood, 1979) there was "every incentive to agitate for a separate board for each little centre of development that grew up" (White, 1954, 7). The main incentive was money. Any "little centre of development" that became a separate Road Board or Municipality became a lobby group that could then seek Colonial funds. In 1898, the Municipality of Victoria Park was receiving over three pounds from the Colony for every pound that it raised in rates (Government Gazette 18/11/1898, 3386). Around the turn of the nineteenth and twentieth centuries, therefore, twenty or so small local authorities were established. These were mainly in what are now the inner suburbs of the Perth metropolitan region, but new road districts were also established by what were then farming communities in what is now the outer metropolitan area. This entirely atypical period

of administrative dynamism provided the basis for a local government pattern which, as Tables 1 and 2 indicate, has essentially survived to the present day.

(Insert Table 1 about here)

The reasons why the local government map of metropolitan Perth has largely remained fossilised in its turn of the twentieth century configuration - even though the population of the area has increased to more than 1.6 million and the nature of the city has been completely transformed - are as mercenary and pragmatic as were those which produced that early and brief burst of change. Over the course of the twentieth century, a series of legislative changes have removed the differentials, in terms of both function and finance, between Municipalities and Road Districts, increased the powers and responsibilities of local authorities (to include public health, local planning, social welfare and many other services) and required them to depend on their own resources - notably rates - for a significant proportion of their revenue (Jones, 1979). In these circumstances, new suburbs would lose, rather than gain, by attaining local autonomy during their expensive early years of development.

As Figure 1 and Table 2 indicate, this has produced a somewhat schizophrenic pattern of small (in area and population) local authorities in the older, inner suburbs and increasingly larger (certainly in area and frequently in population) local authorities in the newer, outer suburbs.

(Insert Figure 1 and Table 2 about here)

These anomalies have long been apparent and concerns were soon expressed that some of the smallest councils lacked both the resources and the skills to carry out

their growing responsibilities. As early as 1910, “Greater Perth” and “Greater Fremantle” movements sought to incorporate some of the smallest suburban authorities with their adjoining major centres (Johns, 1950). These initiatives met with partial success. The largely working class municipalities of North Fremantle, North Perth, Leederville and Victoria Park were merged with their larger neighbours, while the relatively more affluent East Fremantle, Subiaco and South Perth remained independent (Figure 2).

(Insert Figure 2 about here)

Even so, this early twentieth century move towards reform and rationalisation has been far more successful than have the many more recent attempts. The 1930 Town Planning Commission Report had noted that a consolidation of the smaller metropolitan authorities might “ultimately” become necessary. But it was not until Perth’s growth began to accelerate and the first metropolitan plan (Stephenson and Hepburn, 1955) was being formulated that proposals for rationalisation began to appear. White’s (1954) report to the Minister of Local Government was followed by the Local Government Assessment Committee’s 1968 report, the Local Government Boundaries Commission’s 1972 report, the 1974 Report of the Royal Commission on Metropolitan District Boundaries and the 2006 Local Government Advisory Board’s report. The recommendations of all of these reports were relatively conservative, certainly in comparison with the relatively recent restructurings of local government areas that have occurred in other state capitals, such as Melbourne or Adelaide.

But, even in these circumstances, it was, perhaps, unsurprising that the modest suggestions to amalgamate the small western suburbs councils (Subiaco, Nedlands, Claremont, Cottesloe, Peppermint Grove and Mosman Park) in various ways, or to bring about several two council mergers (e.g. Bayswater and Bassendean, Fremantle and East Fremantle) (see Figure 1) were vehemently and consistently opposed both by the smaller councils, which saw themselves as being ‘swallowed’ by their larger neighbours, and by many of their local residents.

The 2009 reform proposals have adopted a rather different approach. In February, local government minister, John Castrilli, required all of the state’s local authorities and the Western Australian Local Government Association to provide him with an “optimal plan” for what were termed ‘voluntary’ council mergers. However, he also foreshadowed legislation for compulsory amalgamations should the state’s local authorities prove unable to reach agreement on a sufficiently significant set of voluntary mergers. In spite of this, recent news reports (Thomson, 2009; Styles, 2009) indicate that, while several rural councils may be “required” to amalgamate, little or no change is proposed for the Perth Metropolitan area.

Barriers to Change

Webb (1972:32) contended that there were two main reasons why local government boundary changes in Western Australia were infrequent and conservative:

First, a colonial preference for *ad hoc* bureaucratic organizations rather than democratic institutions and secondly the failure of existing local governments,

through petty jealousies and extended ego-trips, to realise the wonderful opportunities which local government could provide”

In less polemical terms, it is possible to view these as top down (i.e. state government centric) and bottom up (i.e. local government centric) rationales for the status quo.

The bottom up argument is readily apparent. Smaller local government areas facing the prospect of amalgamation with their larger neighbours are threatened with a loss of both identity and employment. Even though the removal of municipal identity and local employment in a given Perth suburb is unlikely to lead to the loss of, first jobs and population, and then local services in a downward spiral towards oblivion - as may be the case for a small country town under threat of losing its local council status – the fears of job loss for council employees and of diminished access to council services for local residents remain.

Furthermore, within the Perth metropolitan area, an exceptional and powerful exemplar of, and thus an argument for, the retention of even the smallest local government area exists in the form of the Shire of Peppermint Grove. Peppermint Grove has an area of one square kilometre and a population of well under 2,000 and is thus by far the smallest metropolitan council in Australia. However, it is also one of Perth’s most affluent suburbs and thus is home to a disproportionately large number of highly influential residents. In the 2009 merger debate, it has already been satirised as “too posh to push” (Cordingley, 2009) because residents currently receive a “valet wheelie bin service” and might be forced to take their own rubbish and recycling bins to the kerb should any council merger eventuate. At a more serious level, however, it has been reported that both the Premier and Local Government Minister were invited

to a meeting of the Peppermint Grove Heritage Society at which major Liberal party donors and local residents sought and received assurances from them that Peppermint Grove would be exempt from any mergers that took place (Ranalli, 2009). This story is supported by Premier Barnett's own stated merger preferences (Williams, 2009) in which he advocates amalgamations between significantly larger authorities, such as Cottesloe and Mosman Park or Claremont and Nedlands, but defends the special status of Peppermint Grove as "the Monaco of WA".

Perhaps inevitably, this has led to the Labor opposition deriding the entire merger initiative ("Merger push is a farce, says Labor". Cottesloe –Mosman Post 28/3/09, 5) and even to some residents of another exclusive suburb, Dalkeith, arguing that their locality could and should be split from the already relatively small City of Nedlands on the grounds that Dalkeith has twice the population of Peppermint Grove (Thomas, 2009).

Such developments would indicate that bottom up local sentiments are unlikely to be supportive of any push towards mergers, but Webb also implied that top down support for them by the state government may be at best lukewarm. This, too, is likely to still be the case in 2009. Western Australian governments have shown themselves to be extremely timid when approaching issues on which the electorate has been relatively evenly divided. In cases such as daylight saving and the deregulation of shopping hours they have shown a preference for holding referenda, rather than legislating, a practice which, in Australia, characteristically leads to a no vote and the perpetuation of the status quo. Of the major local government amalgamation proposals only White's (1954) proposals reached state parliament and even these were rejected by the

Legislative Council. Since then, the so-called 'Dadour amendment' of the 1970s requires any proposal for a merger to be put to the electors of all the council areas concerned and for majorities in favour of any change to be gained in all the affected council areas. It is unlikely that a majority in favour of change could be obtained in any area where the council concerned opposed any alteration.

Furthermore, it has been argued, by a former politics professor and state Governor (Reid, 1969), that there are some political advantages to the state in having a larger number of smaller councils, since this magnifies the power imbalance between these two tiers of government and thereby enhances the state's ability to 'divide and rule'. The presence of 30 local authorities in metropolitan Perth may seem like overkill in this regard. At the very least, however, in a state like Western Australia, where ca. 70% of the state's population live in the metropolitan area, this would seem to preclude the superficially logical solution of creating a single local authority for greater Perth. Such an entity would be so close to the state government in terms of population size that intergovernmental relations could readily become strained. In Australia, it is only in Queensland, where the majority of the state's population lives outside greater Brisbane, that there is a single metropolitan council of this type.

Finally, even if the state government possessed the inclination, the political will and the support of sufficient members in both houses of parliament to succeed where all previous attempts have failed and to force through a systematic redrawing of Perth's local government map, this would prove to be what the *Local Government Journal of Western Australia* has termed a "mucky business". The reason for this is the imprecision of the criteria for drawing such boundaries and the lack of agreement as

to their relative importance. Indeed Soul and Dollery (2000, 2) argue that, in recent Australian local government amalgamation inquiries, such criteria were not only “intrinsically incoherent, but that they have generally been inconsistently applied to the problem of local government amalgamation”.

I have argued elsewhere (Jones, 1979) that the representatives of larger councils will generally argue for amalgamations using economic criteria, citing efficiency and economies of scale. However, several authors (e.g. Syme Marmion and Company, 2005; Dollery and Crase, 2004) have queried the extent to which any of the claimed economies of scale actually eventuate. Conversely smaller councils will tend to privilege social arguments, arguing for the primacy of a sense of community, even though in doing so they fly in the face of Cox’s (1976, 208) assertion that:

No term which might have had a useful role to play has been more beaten into senselessness than “community”. And especially so when what is meant is a small section of a city.

While these economic and social criteria are used by various stakeholders to dispute the preferred size of local government units, they do not necessarily provide any guidance on where the boundaries should be drawn between them. It is here that Lloyd Jones’ (1972, 3) concern that “the areas of local government are not related to the areas over which people otherwise live their lives” has relevance. Within any metropolitan region the areas over which people live their lives are highly diverse and complex (and may vary considerably even between different members of the same household). Lloyd Jones’ concern could therefore only be fully addressed by the

creation of a single metropolitan authority which, as has been indicated above, would be politically unfeasible in the case of the Perth region.

The implications of inertia

It is not surprising that the first flurry of proposals for local government reorganisation coincided with the development of the first metropolitan-scale planning schemes, notably the Stephenson-Hepburn Plan (1955), the Perth Metropolitan Region Scheme (1963) and the Corridor Plan for Perth (Metropolitan Regional Planning Authority, 1970). The preparation and, still more, the implementation of such schemes requires cooperation between the state planning instrumentalities and the metropolitan local authorities. The greater the number of local authorities (30 in the case of metropolitan Perth), the greater is the challenge of achieving cooperation, both between the councils and the state government and amongst the councils themselves, since both the state government and the individual councils have differing agendas and aspirations (Jones, 2009). In the 1970s and 1980s, for example, the Corridor Plan for Perth sought to develop major outer suburban service and employment centres on the region's transport corridors. Such a strategy had a degree of logic at the metropolitan scale, but provided few benefits, and possibly even some costs, to the 'middle ring' of councils. Several of these authorities therefore permitted large scale expansions of regional shopping centres to occur. These both provided competition to and drained investment from the proposed corridor centres thus compromising the success of the overall metropolitan strategy (Yiftachel and Kenworthy, 1992).

A very different implication of inertia relates to Dollery et al.'s (2009) contention that, even though many council amalgamations fail to achieve the efficiencies and economies of scale that their proponents had hoped for, in many cases the threat of amalgamation can achieve comparable ends. They argue that "Australian councils are typically characterised by inertia and a chronic inability to react efficaciously to changes in the economic and social environment" (Dollery et al., 2009, 277). Conversely, a change in the political environment in the form of the threat of amalgamation will oblige councils both to look at and improve their own internal processes and to seek ways of cooperating more effectively with their neighbours.

Dollery et al. (2009) note such positive behaviour patterns in threatened councils in rural New South Wales. In metropolitan Perth, however, many amalgamation proposals have come and gone over the last half century or so to no effect. In these circumstances it is reasonable to question whether or not the current process will indeed produce increased council efficiencies or whether the failure of previous reform attempts will result in the councils regarding the current process as being little more than a "crying wolf" problem that will, like all its predecessors, merely go away. Certainly the Premier's recent comments on Peppermint Grove as Western Australia's Monaco would appear to detract from the seriousness of the current threat as do the most recent news reports ((Thomson, 2009; Styles, 2009).

A final implication of inertia relates to the demographic trends which have led to the gentrification of many of Perth's inner suburbs in recent decades. This has produced a situation whereby there is an increasingly close correlation between council population size and socioeconomic status. The small local council areas of the

western suburbs form what has been termed a 'golden triangle' of affluent residential districts between Subiaco, City Beach and Mosman Park. Fremantle has gentrified rapidly, particularly during and after its staging of the Americas Cup defence in the 1980s. In the 1990s, the large (in demographic terms) City of Perth was divided into four municipalities, Perth, Cambridge, Victoria Park and Vincent. This latter move restored local autonomy to several hitherto working class, but now gentrified, inner suburbs which had been absorbed into a 'Greater Perth' almost a century before.

This correlation between council size and socioeconomic status is relevant because it is the more educated, affluent and articulate members of society who are best able to organise and to lobby for their sectional interests. As planning processes have become more consultative, well-organised middle class lobby groups, with their greater financial, networking and administrative resources and skills have been able to wield increasing influence over planning decisions. The state government is well aware of this and, in such consultative exercises as the Dialogue with the City (Hopkins, 2009), it has deliberately sought to involve the young, people from non English speaking backgrounds and 'ordinary' citizens more generally, albeit with limited success. If, as is currently the case, the more aware and articulate section of Perth's population has both more councils and more councillors per head than do those living in the remainder of the metropolitan area, this is likely to increase their already disproportionate influence in this regard.

Conclusion

In his consideration of the political map of Africa, Collier (2009) has argued that the European imperial powers, in their late nineteenth century 'scramble' for that

continent, created a fragmented and incoherent pattern of countries, with boundaries that bore little reality to the pre-existing tribal geographies. In doing so, he has contended, the Europeans created a contemporary, post-independence Africa in which most of its countries are both too large to be nations (i.e. they lack cultural – usually tribal – unity) but too small to be states (i.e. they lack sufficient human and economic resources to provide an adequate standard of governance for their populations).

By contrast, the fragmented and currently incoherent political map of metropolitan Perth, was created from below, by communities which were seeking either local autonomy, or a lobbying base or both. However, this map was created in an imperial context and the driving forces behind the contemporary African and metropolitan Perth political maps - the scramble for Africa and the Western Australian gold rush respectively – were both operating at their strongest at roughly the same time. Certainly it can be argued that these forces have created comparable results in that most, if not all, of Perth's local authorities are too large to be communities and – in spite of the fact that the majority now carry that title – they are all too small to be cities in the sense that metropolitan Perth is a city.

A century or more ago, when the Perth metropolitan area had a population of 100,000 or less, settlements like Perth and Fremantle were their own 'cities' and there was a considerable amount of open bush and farmland between them. Likewise, a number of, at least the smaller Road Boards (see Table 1), were both small enough and isolated enough to have possessed many of the characteristics of a community. In 2009, however, the boundaries of functional City of Perth extend far beyond the

central business district which bears this formal title. Indeed 'Network City' (Western Australian Planning Commission, 2004) and 'Directions 2031' (Western Australian Planning Commission, 2009), the latest regional plans, see it as encompassing Mandurah and the remainder of Peel as well as the currently defined metropolitan region. Equally, few if any of Perth's local authorities can be said to comprise a community. Most contain several suburbs and, in the twenty first century metropolis, communities of interest, which link like-minded individuals across metropolitan regions and beyond, tend to be more important to city dwellers than are their local communities of (suburban) place (Rofe, 2009).

Metropolitan Perth is light years away from the levels of social, political and economic dysfunctionality that currently afflict many African nations, but its contemporary local government map is also light years away from the current social, economic and lived realities of the city's inhabitants.

References

- Berry, C. (1992). The Evolution of Local Planning in Western Australia. In D. Hedgcock and O. Yiftachel (Eds.). *Urban and regional planning in Western Australia* (pp.17-29). Perth: Paradigm Press.
- Collier, P. (2009). *Wars, guns and votes*. London: the Bodley Head.
- Cordingley, G. (2009). Why Peppy Grove is too posh to push. *The Sunday Times* 22/2/09 (p.5).
- Cox W. (1976). *Cities: the public dimension*. Harmondsworth: Penguin.
- Dollery, B. and Crase, L. (2004). Is bigger local government better? An evaluation of the case for Australian municipal Amalgamation programs. *Urban Policy and Research*, 22 (3), 265-276.
- Dollery, B., Crase, L. and O'Keefe, S. (2009) Improving efficiency in Australian local government; Structural reform as a catalyst for effective reform. *Geographical Research*, 47 (3), 269-279.

- Hatch, D. (2009). Small councils forced to merge. *The West Australian*, 6/2/09, (p.1).
- Hopkins, D. (2009). Planning metropolitan Perth through dialogue: participatory democracy or manufactured consent? In I. Alexander, D. Hedgcock and S. Grieve (Eds.) *Urban and regional development in Western Australia: progress in planning?* Fremantle: Fremantle Press. (in press)
- Johns, J. (1950). *Metropolitan government in Western Australia*. Department of Economics Publication Series B (Public Administration) No. 1. University of Western Australia.
- Jones, R. (1979). Local and metropolitan government. In Gentilli, J. (Ed.) *Western landscapes*, (pp.483-498). Nedlands, WA: University of Western Australia Press.
- Jones, R. (2009). Local government in and metropolitan planning for Perth: A catchweight contest or a prize fight? In I. Alexander, D. Hedgcock and S. Grieve (Eds.) *Urban and regional development in Western Australia: progress in planning?* Fremantle: Fremantle Press. (in press)
- Lloyd-Jones, S. (1972). Contribution to the Second National Seminar, Institute of Municipal Administration. Canberra.
- Local Government Advisory Board (2006). *Local government structural and electoral reform in Western Australia: Ensuring the future sustainability of communities*. Perth: Local Government Advisory Board.
- Local Government Assessment Committee (1968). *Report on aspects of local government in Western Australia 1968*. Perth: Government Printer.
- Local Government Boundaries Commission (1972). *Report on metropolitan municipal boundaries 1972*. Perth: Government Printer.
- Metropolitan Regional Planning Authority (1970). *The corridor plan for Perth*. Perth: Metropolitan Regional Planning Authority.
- National Office of Local Government (2005). *Local government national report*. Canberra: Commonwealth Department of Transport and Regional Services.
- Ranalli, R. (2009). 'Monaco' is safe. *Mosman Cottesloe Post*, 21/3/09, p.1
- Reid, G. (1969). Why local government? Supplementary Paper 1. In Australian Frontier Consultation Report *The future of local government in the Perth metropolitan region*. Bentley, WA: WAIT, 7-16.
- Rofe, M. (2009). Globalisation, gentrification and spatial hierarchies in and beyond New South Wales: the local/global nexus. *Geographical Research*, 47(3), 292-305.

Royal Commission on Metropolitan District Boundaries (1974). *Royal commission on metropolitan district boundaries*. Perth: Government Printer.

Selwood, J. (1979). Public transport and urban growth. In Gentilli, J. (Ed.) *Western landscapes*, (pp. 423-444). Nedlands, WA: University of Western Australia Press.

Soul, S. and Dollery, B. (2000). An analysis of the criteria used by Australian local government amalgamation inquiries between 1960 and 1992. University of New England, School of Economic Studies, Working Paper Series in Economics, 2000-9.

Stephenson, G. and Hepburn, J. (1955). *Plan for the metropolitan region, Perth and Fremantle*. Perth: Government Printer.

Styles, A. (2009). Castrilli denies councils will be razored. <http://watoday.com.au> Accessed 6/10/2009.

Syme Marmion and Company (2005). *Structural reform review prepared for the City of Geraldton and the Shires of Greenough, Chapman Valley, Irwin and Mullewa*. Perth: Syme Marmion and Company.

Thomas, B. (2009). Dalkeith move to break away from Nedlands. *The West Australian*, 20/5/09, (p.3).

Thomson, C. (2009). Local government wipeout; Castrilli to cull one-third of councils <http://watoday.com.au> Accessed 6/10/2009.

Webb, M. (1972). Lets abandon fractured communities for three tiers of local government. *Local Government Journal of Western Australia* 38 (1), 30-53.

Western Australian Planning Commission, 2004. *Network city: community planning strategy for Perth and Peel*. Perth: Western Australian Planning Commission.

Western Australian Planning Commission, 2009. *Directions 2031: draft spatial framework for Perth and Peel*. Perth: Western Australina Planing Commission.

White, A. (1954). *The boundaries of metropolitan local authorities. Report to the Hon. Minister for Local Government*. Perth: Government Printer.

Williams, G. (2009). Barnett's merger. *Cottesloe Mosman Post*, 21/3/09, p.1.

Yiftachel, O. and Kenworthy, J. 1992. Theoretical perspectives on Perth's changing urban form. In D. Hedgcock and O. Yiftachel (Eds.), *Urban and regional planning in Western Australia*, (pp.131-148). Perth: Paradigm Press.

Table 1

Population of Perth Metropolitan Local Government Areas 1900

City	Perth	27,553
Municipalities	Claremont	2,014
	Fremantle	14,708
	Fremantle, East	2,494
	Fremantle, North	3,246
	Guildford	1,459
	Helena Vale	1,568
	Leederville	2,546
	Subiaco	3,004
	Victoria Park	1,267
Road Districts	Bayswater	900
	Belmont	600
	Buckland Hill	1,500 (1902)
	Canning	850
	Cottesloe	1,274
	Claremont	500
	Darling Range	1,400
	Jandakot	170
	Kelmscott	530 (1903)
	Peppermint Grove	532
	Perth	410 (1903)
	Perth, South	947 (1903)
	Perth, North	1,000
	Rockingham	250
	Swan	5,000

Source: Statistical Register of Western Australia, 1900 ff.

Table 2

Population of Perth Metropolitan Local Government Areas 2007

Cities	Armadale	53,445
	Bayswater	59,100
	Belmont	32,542
	Canning	83,006
	Cockburn	80,921
	Fremantle	26,777
	Gosnells	97,408
	Joondalup	157,203
	Melville	99,713
	Nedlands	21,852
	Perth	13,486
	Rockingham	91,702
	South Perth	41,572
	Stirling	189,083
	Subiaco	17,835
Swan	100,593	
Wanneroo	124,887	
Towns	Bassendean	14,218
	Cambridge	25,400
	Claremont	9,535
	Cottesloe	7,888
	East Fremantle	7,079
	Kwinana	25,109
	Mosman Park	8,894
	Victoria Park	30,149
	Vincent	30,117
Shires	Kalamunda	52,360
	Mundaring	37,039
	Peppermint Grove	1,662
	Serpentine-Jarrahdale	14,194

Source: ABS 3218.0 – Regional Population Growth, Australia, 2006-07. Accessed 27/08/2008.

Figure 1 Local government areas 2008

Figure 2 Greater Perth and Greater Fremantle proposals 1910

Figure 1. Local Government Areas 2008

Figure 2. Greater Perth and Greater Fremantle Proposals 1910

Greater Perth proposals, 1910. The City of Perth Endowment Lands remained unincorporated until 1920. (After Johns 1950)

STATE OF AUSTRALIAN CITIES

national conference perth 09

[home](#) | [welcome / sponsors](#) | [keynotes](#) | [papers](#) | [themes](#) | [search](#) | [handbook](#)

city growth, sustainability, vitality and vulnerability

SOAC Home

Editors: Maginn P. J. (University of Western Australia), and Jones R. and Haslam-Mackenzie F. (Curtin University of Technology) with Boruff, B., Clifton, J., Giles-Corti, B., Khan, S., Martin, G., Paulin, S., Perkins, T., Shaw, B.J., Tonts, M. and Van Niel, K.

Peer Reviewed Papers : The conference papers included in this section were double-blind, peer reviewed in accordance with DIISR requirements.

Non-Peer Reviewed Papers and Presentations: The papers/presentations included in this section were not subject to any peer review process.

A Conference of the **AUSTRALIAN SUSTAINABLE CITIES RESEARCH NETWORK**

STATE OF AUSTRALIAN CITIES

national conference perth 09

[home](#) | [welcome / sponsors](#) | [keynotes](#) | [papers](#) | [themes](#) | [search](#) | [handbook](#)

city growth, sustainability, vitality and vulnerability

SOAC Papers

[KEYNOTE PAPERS](#) | [A](#) | [B](#) | [C](#) | [D](#) | [E](#) | [G](#) | [H](#) | [I](#) | [J](#) | [K](#) | [L](#) | [M](#) | [N](#) | [O](#) | [P](#) | [Q](#) | [R](#) | [S](#) | [T](#) | [U](#) | [V](#) | [W](#) | [X](#) | [Y](#) | [Z](#) | [NON REFEREED](#)

KEYNOTES

Managing risk in the urban fabric

Imberger
Jorg Imberger
Keynote

Moving to the dark side or will the force be with us?': Sustainability trends in transport in Australian and International Cities, 1996-2006

Kenworthy
Jeff Kenworthy
Keynote

After the crash: Options for large cities in Australia, post-prosperity

O'Neill
Phillip O'Neill
Keynote

Urban planning and management in a Neo-Liberal World

Sorensen
Tony Sorensen
Keynote

Connecting with the everyday lives of people in places: reflecting on contemporary social and community planning

Thompson
Susan Thompson
Keynote

[A](#) | [BACK TO THE TOP](#) >