[image: image3.jpg]SWEENEY RESEARCH PTY LTD

ABN 24 005 079 372
www.sweeneyresearch.com.au

melb@sweeneyresearch.com.au
syd@sweeneyresearch.com.au

MELBOURNE

170 Bridport St
Albert Park VIC 3206
T 61 3 9699 8466

F 61 39690 7543

SYDNEY

L1, 30-32 Market St
Sydney NSW 2000
T 61292623266
F 61292625774

SWEENEY
RESEARCH

MARKET RESEARCH CONSULTANTS

Research Report prepared for:
[image: image4.jpg]RESEARCH

DEPARTMENT OF PLANNING AND COMMUNITY DEVELOPMENT – ALUMNI MIGRATION
Reference No. 18662 • July 2009
Table of Contents

3Background

4The Research Objectives

5Research Methodology

7Executive Summary

12The Main Report

13Some Notes on Recruitment

14Contextual Backdrop

16Elements Influencing University Decision

19Drivers for Attending a Melbourne University

21Drivers for Attending a Regional University

22University Life in the City – ‘Moths’

27University Life Regionally – ‘Bees’

30Perceptions of Universities

35Post University Intentions

36The Reality

39Elements Impacting Working and Living Location

45Perceptions Changing over Time…

47Segment C – Mole Crickets – a case study

48Future Intentions

51Future Considerations

Background
The Spatial Analysis and Research unit (SAR) of the Department of Planning and Community Development (DPCD) has an ongoing research interest in regional migration. Ongoing population projections are being undertaken quantitatively by ABS Census, providing us with a background to this report series.

While ABS Census data provides quantitative evidence of migration patterns, it cannot provide the insights into migration behaviours that are needed to better understand regional dynamics and future population movements. For this reason, qualitative insight is required to gain understanding as to the motivations behind these behaviours.

Of particular interest are young adults. There is a long standing trend of young adult migration from regional Victoria to Melbourne, usually for the purposes of education, employment or for social reasons. At a sub-regional level there are also patterns of movement from rural areas to regional cities and from one regional centre to another for similar reasons.
For these reasons, young adults are said to be the most mobile group in the population, and therefore their migration decisions are significant in determining population outcomes. It raises the following important question: Are regional cities with educational opportunities able to attract and retain young adults over the long term or is their role more of a staging post which simply holds young populations for a few years before they move on to larger cities like Melbourne?

Gaining insight into this research question is significant for both demographic research and regional policy. Investigation needs to be undertaken about the series of migration decisions involved in such movements and the motivations perceptions and aspirations that lie beneath them. Such understanding is fundamental in order to enable the development of informed population projections. Beyond this immediate justification for the study, it is hoped that a better understanding of the role regional universities play in influencing young people’s migration decisions will be of broader interest to policy makers seeking to enhance the attractiveness of regional areas for investment and population growth.

This project is the third in a series of research projects…

Part A: Migration decisions and the role of universities in influencing those decisions was explored in focus groups with three segments of sed three types of current undergraduates…

· Those who grew up in the regions and are currently at a Melbourne-based university – Segment A
· Those who grew up in the country and are attending a regional university – Segment B

Those who grew up in Melbourne and are currently at a regional University – Segment C
Part B: Aimed to seek the perspective of metropolitan and regional universities in terms of their business strategies for regional campuses. This stage incorporated a literature review as well as discussions with university administrators.

The SAR appointed Sweeney Research to conduct Part C of this research series - the project with alumni students – which is the subject of this document.
The Research Objectives

The key objective of the latest phase of this research series was to add insight and understanding behind the current migration trends of young adults identified by quantitative research. More specific research objectives were to…

	· Explore the experience of university alumni

· Determine whether original migration intentions were realised or whether intervening factors affected decisions around selecting metropolitan or regional locations.

· The role of university experience in influencing those decisions
	[image: image5.jpg]

The outcomes of this research should enable SAR to…
	· Gain an enhanced understanding of the migration dynamics which can be used to develop more informed assumptions for population projections

· Gain insight into the migration experiences of young adults as they relate to regional Victoria in order to provide high quality information to policy makers involved with regional development (both economic and social), particularly in relation to the influence of tertiary institutions on the attraction and retention of young adults to regional cities.
	[image: image6.wmf]

Research Methodology

30 in-depth discussions were conducted with university alumni who had graduated from university within the past five years. Respondents were recruited according to the following segments…

	Segment A or ‘Moths’
	
	(because they are attracted to the bright lights of the city): respondents who normally live in regional Victoria and who migrated to Melbourne to study at a Melbourne institution

	Segment B or ‘Bees’
	
	(because they opted to stay near the ‘home hive): respondents who normally live in regional Victoria and studied at a Regional Victorian Institution. These respondents either attend an institution in the town they live in, or migrated from one regional city/town to another to attend university in that city/town

	Segment C or ‘Mole Crickets’
	
	(because they are rare and generally a loner): respondents who normally live in Melbourne and who migrated to regional Victoria to study at a regional Victorian institution

Groups were also split between ‘Vocational’ and ‘Professional’ course streams within these segments to gain greater understanding of the influence of course availability on migration decisions.

VOCATIONAL: Includes respondents who have studied nursing and primary teaching.

PROFESSIONAL: Includes respondents who have studied law, science or engineering.

To encompass a wide range of respondent experiences from different regional campuses, fieldwork was conducted in the following geographical areas…

· Metropolitan Melbourne

· Ballarat

· Geelong

Bendigo

As this research was undertaken with university alumni, the respondents interviewed in these areas didn’t necessarily attend a university in that particular area, with many having moved since completing their degrees.
The group structure was as follows…
	30 Depth Interviews with University Alumni

	SEGMENT
	Location (Currently Living)
	Course Type
	Total Number of Depths

	
	Ballarat
	Bendigo
	Geelong
	Melbourne
	
	

	A - Moths
Lived in regional Victoria and studied at a Melbourne institution
	3
	2
	2
	3
	‘Vocational’
	17

	
	-
	-
	-
	7
	‘Professional’
	

	B - Bees
Lived in regional Victoria and studied at a Regional institution
	-
	5
	1
	3
	‘Vocational’
	12

	
	-
	2
	-
	1
	‘Professional’
	

	C – Mole Crickets
Lived in Melbourne and studied at a Regional institution*
	-
	-
	-
	-
	‘Vocational’
	1

	
	-
	-
	-
	1
	‘Professional’
	

	TOTAL
	30 DEPTHS

* As we found with the undergraduate phase (Part A of the project), it was extremely difficult to recruit respondents who lived in Melbourne yet opted to study at a regional university. Despite our best endeavours, we only succeeded in recruiting one respondent in this category. Our findings with this interview are reported separately as a ‘case study”

The depths, which lasted up to one hour in duration, were conducted by Peter Hennessy, Jessica Incledon, Jo Kirkhope and Kylie McGirr.

The transcripts of each interview are published in a separate document
Executive Summary

(Remember – Segment C involved just one interview so comments on that segment need to be treated with some caution).
The impact on decisions after a childhood in regional Victoria

Growing up in the country produces many fond memories of childhood.

Participants in the current study expressed an awareness of the sense of community that exists in regional areas and an associated feeling of safety. Many reminisced about a childhood in which they were given a lot of freedom, something they felt that their city counterparts would have missed out on.

In their adolescent years, regional children and adolescents tended to view Melbourne, or ‘the city’, as either daunting or exciting, or both. The city was often viewed as the place to go for shopping or sporting events, but many were also glad when it was time to return to the familiarity of their regional home.

Childhood feelings about the city often carried on into late adolescence and played a part in the decision to move to Melbourne for university studies or whether to stay longer in familiar surroundings.

For those who preferred to study in the country, it was often a matter of wanting to continue with this familiarity and maintain proximity to family and friends.

Parental influences often impacted the decision of whether to study locally or whether to move to the city. In cases where parents couldn’t afford the financial impost of a move away from home or simply felt they were not ready in terms of maturity (or even when their parents had safety concerns), the student tended to study closer to home. Those who moved to the city for university were more likely to have parents who were supportive of them moving to the city to get a ‘better’ education and/or gain some independence.

That said, a move from regional Victoria to the city was often not considered so far away that students couldn’t return home on weekends or whenever they needed to. A move interstate however was discounted as an option because of this ‘tyranny of distance’.

Decisions about university courses and locations were usually made in the final years of high school in conjunction with parents and, quite often, after consultations with teachers and careers counsellors whose opinions can often have a strong impact on decisions.

Sport can also play a role in the decision making process with Melbourne chosen by some who wish to play at a higher competitive level or simply to be able to attend a wider array of sporting events.

A desire for city life and all the excitement and entertainment and that is perceived to go with it was a driving factor for moving to the city to study for those who had become bored with regional Victoria in their teens.
In other cases, the move to the city was not so much a desire but rather the chosen study path meant studying regionally was not an option as the course was only offered in the city – more a case for law students than others.

For those who were concerned about university reputation, Monash or Melbourne University were often considered the only options. For others, though, reputation was simply not a factor, or it was a desire they had to forego because their ENTER score was insufficient to get them in to the more prestigious universities. In hindsight, the university experience appeared to be positive regardless of the university attended. Reputation still has weight but maybe not to the degree in did in the mid-late twentieth century (and, as our recent University report shows, course specific reputation is becoming increasingly important).
University Life

Segment A –‘Moths’
In some cases, ‘moths’ chose a Melbourne University for a mix of academic and lifestyle reasons (e.g. they had a high ENTER score which gave them access to a ‘better’ Uni and they also had a desire to ‘escape’ from home) whereas others had the decision imposed on them as their preferred course/stream was only available in the city.

In spite of these differences, there was definitely a sense of a need to make the most of the experience of moving to the city. It was viewed as a significant part of the growing up process even if they planned to move back to regional Victoria once they completed their course. The time away taught them about independence and the city was viewed to have greater cultural diversity than the ‘Anglo-Saxon’ towns that many grew up in.

But they also said that the city had a ‘cold’ feel compared to the sense of community in the country and they specifically commented on aspects such as not knowing neighbours and a lesser sense of safety in the city. Over time, though, these negative connotations often dissipated.

The transition period was also quite daunting for some and halls of residence on campus made the experience easier. Proximity to home, having family in the city, and building new friendships were also important for ‘moths’ in dealing with the transition.
Segment B – ‘Bees’
Life for ‘bees’ was more akin to ‘business as usual’ but with secondary schooling being replaced by university study. Hence, it was a smoother transition with established friendship groups, community organisations, sporting teams and the comfort of home.

Some ‘bees’, of course, did move to another town and in these instances, the move was often seen to be a stepping stone on the way to Melbourne, especially if the university was in a larger town than home. This move was considered to be more of a university experience and was also more financially viable than living in the city.

Like ‘moths’, there was also positive feelings about the university experience. Although many felt that the quality of education may have been better in the city, they were compensated by smaller class sizes and greater attention from and interaction with lecturers and teachers. As all ‘bees’ we interviewed gained jobs in their desired fields after university, they tended not to feel disadvantaged by their choice of university.
Segment C –‘Mole Crickets’
This segment, it must be remembered, is characterised by those who invariably studied regionally merely because their ENTER score was insufficient to gain entry into a Melbourne based university.

Consequently, ‘Mole crickets’ speak of Uni life in less enthusiastic terms that the ‘moths’ and ‘bees’.

They start Uni with negative feelings – and these continue throughout. When we conducted our earlier undergraduate study, we found this segment were usually keen to return to Melbourne as soon as they could. This same feeling and desire appears to be the case with alumni.

Post University Intentions
These were mainly influenced by perceived employment opportunities.

Some were adamant they need to stay/move to Melbourne, especially to kick-start their career.

Others were prepared to move within Victoria or even interstate for a job in their field and to experience the ‘real world’.

And some ‘bees’ were still simply not interested in leaving their home town. But, amongst other ‘bees’, this initially strong sentiment had decreased - in spite of earlier feelings of intimidation when a possible move to Melbourne was mentioned, many were now keen to make the move if it would benefit their career.

The ‘moths’ had the advantage of already having established new lives in the city and more often than not this meant they chose to stay. Perhaps they would move back to the country lifestyle they enjoy eventually when it comes to raising a family, but not yet – they feel they should be taking advantage of the lifestyle that Melbourne has to offer before they are ready to settle.

Relationships, Family and Friends

These often played a part in decisions. In spite of previous preferences, there were cases where location choices were made to satisfy the preferences of a partner – either to or from the city or regional area.

Another important driver to choosing to live and work in the country was family and friends. Most participants expressed a desire to be in proximity to family during university and this desire continued for some, particularly with ‘bees’.

Cost of living
Especially in relation to housing prices, this makes living regionally an attractive option.

Work/life balance
This is perceived to be far easier to achieve in regional areas.

The overall more relaxed lifestyle, less traffic pressures and less work pressures (in the main, it seems there is less of a dog-eat-dog mentality regionally) are key benefits which were particularly highlighted by professional ‘moths’. Furthermore, females (again especially professionals) spoke of the greater ability to juggle raising children whilst maintaining a career if living in the country – often because they would then live close to other family members and have a guaranteed baby-sitting service around them.
But the city also has attractions particularly for those who studied there as they have already established themselves in a new environment and built up networks that will assist them not only socially but also in their career. Although ‘moths’ may have had some ‘fears’ when they first moved to the city, it’s probably easier to make the move as a Uni student than it would be for a ‘bee’ to make that move in their mid-twenties or later.
Work experience and career opportunities
These are prominent factors pulling most people to Melbourne and keeping them there, even if they would have preferred to be in the country. Regardless of segment and discipline, the volume of work positions in the city highly outweighs those regionally, both at graduate and experienced levels. And work experience from the city was felt to be important, even to those who intended to settle in the country.

Salary differences
Money did not motivate everyone but it tended to become a factor when contemplating the effects on one’s future. This factor was mentioned more so by professionals, while it is less of an issue to teachers and nurses who are covered by a state-award and, with lower living costs in regional areas, are possibly better off financially if they move to the ‘bush’.
Future Intentions

Many who have not yet relocated from their regional hometowns now appear more ready to make a move in the short term, either for the benefit of their career or just for a change. And those who undertook a vocational degree are aware their qualification can be used anywhere in the State so they may consider moving - even interstate or overseas.

Conversely almost all ‘moths’ who have remained in Melbourne intend to stay there for the immediate future.

Moving forward say, 15 years time, most envisage settling down and starting a family. A common sentiment of all who lived regionally in their formative years is that, all things equal, it would be preferable to raise children in the country, with the same freedom, space and sense of community spirit that they enjoyed as children.
While a very small town may have some draw backs, a larger town such as Bendigo or Geelong would be a suitable compromise.

Melbourne or overseas are the most appealing options for all segments if they remain single.

When thinking about retirement, unanimously it was thought that Melbourne is not the ideal place to live. Surprisingly, only a limited number suggested they would move back to their regional hometown – quite possibly, because their parents may have passed on by then and hence the emotional tie to the area is not as strong as before, even though they may still have other friends in the area. Instead, they imagined a ‘sea change’ and often in a warmer climate of Queensland.

When asked what could encourage them to re-locate regionally in the near future, the following ideas emerged (some which may very well be difficult for the Victorian Government to address):

· Relocation incentives and bonuses for individuals and businesses
· Regional universities to offer post graduate courses
· University scholarships specifically for regional areas

· Increased regional employment opportunities

· Greater equality between regional and city wages

· More marketing of the benefits of regional Victoria
The Main Report

Constraint

Qualitative research evolves creative ideas and generates hypotheses. It is not intended to be a precise and definitive index of what happens in the marketplace. This document should be interpreted with this constraint in mind.

Throughout the report, a range of verbatim comments drawn from the research have been included to reflect the way research participants talked about the particular issues.

Some Notes on Recruitment
An attempt was made to spread the depths across segments, locations and disciplines, however, recruitment proved difficult, preventing a completely even spread of respondents.

Recruiting ‘mole crickets’ (Melbournians who studied regionally), in particular, was difficult, a problem that was also encountered in the undergraduate phase of the migration research.
From this, we can assume that Melbourne school students are generally very reluctant to move regionally to study and to stay regionally for the entire course. From the last university student study, we concluded that the main driver of choice for ‘mole crickets’ was an insufficient ENTER score to attend a Melbourne institution. Having said that, the lack of course offerings and entire degrees being offered, as well as ease of transferring between campuses, means that many students complete their degrees in Melbourne. This can be one of the reasons recruiting ‘mole crickets’ was so difficult, regardless of whether they are currently living in Melbourne or regionally.

Contextual Backdrop
A Childhood in the Country

According to ‘moths’ and ‘bees’, growing up in the country is a very positive experience overall. For some, there was nothing negative about a childhood in regional Victoria.

There were a number of key elements about growing up in the country which tended to be relevant for both segments.
A sense of community was commonly mentioned amongst participants. There was a sense that ‘everyone knows everyone,’ a familiarity that was described as comforting by many…
“There is a good sense of community with neighbours. You know a lot of people… you can get help if you want it, professionally, or something like that.”
However, this ‘familiarity’ aspect was regarded as a negative by some, seen to be too restrictive in their social development and why some ‘moths’ opted to move to the city.
Linked to this sense of community was a feeling that living in the country was safe. This was expressed both in isolation as well as in comparison to the city. Participants reminisced about their childhood when they had a lot of freedom to roam the open spaces of their towns without their parents being concerned about their safety. Living in the city, however, was predicted to be the opposite…
“I always felt safer. It’s easier to feel known as a kid in a small town. I suppose you felt more in a community.”
“I feel that I had a lot more freedom. I got to experience things a bit more I think. If I grew up in Melbourne I think my parents would have kept me indoors and I wouldn’t be allowed out or anything like that.”
Another positive aspect of growing up in the country, and for many this continued into adulthood, was the feeling of a more relaxed way of life. This was connected to the fact that many had a lot of land and many trees – they were more in touch with nature. This was often also associated with a more relaxed way of life…
“We had kangaroos in our back yard. And there was a lot of space and it was quiet.”

Opinions started to divide when discussing country life as a teenager and these divides tended to span across these two regionally raised segments. While some participants continued to feel content with country living throughout their teens, there were some who began to get bored or feel somewhat claustrophobic.

Having a lack of things to do in the small Victorian towns tended to become a real issue for some, leading them to look for a way out, and this in turn led them to begin thinking about moving to the city. And, as they progressed through their secondary schooling years, there also became a greater focus on the lack of resources and facilities available to them, especially in regard to such things as careers and entertainment options…
“There’s not much to do. Definitely as a teenager, after you have got the bus into the mall and gone to the movies, that was it.”

“To go clothes shopping we had to go to Melbourne, and the lack of facilities here was a problem.”

Many commented about the lack of a multi-cultural society in regional areas, when compared to Melbourne, and this was invariably perceived to be a drawback of country life. At the same time, in other studies surrounding this issue, we have sometimes heard complaints by regional dwellers that an increase in the numbers of ‘foreigners’ can create other unwanted tensions and raise fears about safety because of in-fighting between different nationalities.
Elements Influencing University Decision

Past experiences of Melbourne

Opinions were divided when reflecting on previous experiences of and attitudes towards Melbourne. Across all segments there were some respondents who remember Melbourne being the “big, bad, chaotic city”…
“Melbourne was just a big, scary city and there was no reason for us to go there until we were all faced with the decision to go to uni.”

For others, Melbourne was exciting – it offered opportunities to go shopping, attend sporting events or to visit family…
“Melbourne was daunting and exciting at the same time… There were all the sporting events, more shops, more things to do. More happening.”
For those that had favourable memories and favourable attitudes, or just a high degree of familiarity to Melbourne, there appeared to be more of an inclination to consider a Melbourne university.
Parental influences

Many participants were influenced by the attitudes and opinions of their parents. Almost all were still living with their parents when considering university for the first time.

Many recalled that they still felt very young at around 18 years of age and the possibility of moving away from home to go to university was, for some, simply too much to contemplate and they admitted feeling a degree of separation anxiety in relation to being away from their parents.

For some other participants who were a little keener to gain some element of independence, there was still a limit to how far they were prepared to go. It was rare, for example, for them to contemplate the option of moving interstate for university invariably because they felt it would be too far away from their family. These participants were happy to move away to university as long they could get home relatively easily and quickly whenever they felt they needed to. For some, the need to get home was overwhelming…
“I chose Melbourne because it’s the closest place from Benalla. It’s only two hours away. Sydney is the next closest I suppose but it’s ten hours away.”

“It wasn’t appealing to go interstate. I would be too far away from my parents.”

The opinions of parents also played an impact in the final decision. This included decisions on what was financially viable and parental feelings – as to whether it was best for their child to go away to get an education and gain independence or whether it was best for their child to stay at home longer in the family unit.
We found some evidence that parents of ‘bees’ vocational students were the least likely to be supportive of their children moving away to study. A variety of reasons emerged…
· In some cases, parents didn’t see the necessity for a university qualification

· In others, they expressed the view that a suitable course was available locally – or, at times was offered in another regional area which may mean the child leaving home yet not venturing to Melbourne (a decision which came down to ‘the lesser of two evils’)

And, in other situations, simply a matter of affordability - that they could not afford for their child to live out of home…
“There was some pressure from my parents to stay at home. It was more the financial pressure. They couldn’t afford for me to move away whereas I would have liked that experience. I did consider it, but I wasn’t eligible for AusStudy at the time. It was easier to stay in Geelong.”
“Cost was an issue in terms of going away to study.”

“It was going to be more cost effective to stay in Bendigo.”
Some who were raised in a regional area said that there was a greater understanding, and even an expectation, by parents that they go to university if the parents themselves had gone to university. And that these parents often were less reluctant if their child opted to move elsewhere for their studies…
“My parents weren’t born down here (Rye). They moved down here when I was born whereas people who have stayed down there, their families have been down there for years, and their family’s family have been down there. They haven’t had kids move on for generations. Both my parents went to teacher’s college at Melbourne Uni so they probably hoped that I would have gone off and studied. They didn’t have that ingrained life so I didn’t feel that pressure that mum and dad have always been down there.”

Teachers and Careers Counsellors

Teachers and careers counsellors also have a role in the university decision making process.

Across both regional segments, many recalled having meetings with their schools career counsellor to discuss what options were available to them in relation to university and what kinds of careers they would be good at. Such counsellors (or teachers) appeared to have a significant impact with some participants admitting to making or changing their decisions based on the opinions of their ‘mentors’…
“You have the careers advisor and in year 11 they come and have a chat to you and see what you want to do and what your interests are and what you think you would be good at. They sort of direct you in that way but there is no pressure… they are just there to advise you.”
At times, though, the advice offered was initially accepted but then found to be wanting…
“I did IT due to being pushed into it by my high school saying don’t bother to be a teacher. They said it was a waste of time. They said you got so and so score so you can do a particular course. After a year, I changed to teaching – that was the right decision for me.”

Sporting Influences

In a sporting nation such as Australia it is not surprising that sport can have an influence in some situations with those highly involved in sport often taking this into account in their choices; a move to the city was often fuelled by the opportunity to play at a higher level of competition…
“I left the country to come to the city to play soccer at a higher level than what I was playing (at home) … In Melbourne, there was work and sporting opportunities. I couldn’t get that same level of opportunity in Shepparton. On every level it would have been a backward step (to stay in Shepparton).”
“I play a lot of tennis and in winter there wasn’t a lot of strong competition so we used to travel to Melbourne for tennis. My dad is a tennis coach so we are pretty involved.”
Melbourne was considered a great city for attending sporting events. Many participants who lived outside of Melbourne mentioned that attending sporting events was often their reason for visiting Melbourne in their school days. Some of these same participants who have since chosen to live regionally felt that the lack of sporting events is one of the negatives of their area… although we also have to bear in mind that, for others, the local sporting environment is an essential part of the positive sense of community/community spirit in a local area.
“There’s not many negatives of the country except not having HD sports channel is killing me, but we’ll get there soon.”

“Missed out on sports stadiums growing up but that’s it.”

It seems the allure of sporting event can also play a role in attracting respondents to visit Melbourne in the first place, which then increases familiarity with the city, thereby having an influence in the decision to attend a Melbourne university…
“I wanted to experience city life, and to play hockey as well. The leagues are better down here; more competition.”

Drivers for Attending a Melbourne University
Reputation of Melbourne Universities

For some, attending a reputable university was important.

For these, attending Melbourne or Monash University was often the preference – these two are perceived to the “better” universities academically…
“There’s a bit of an expectation in Bendigo that if you’ve gone to Melbourne University then you’ve made it in life… it’s a positive stigma.”
“The reputation was the big thing; that Melbourne University had a good reputation.”

“I just knew I wanted to go to Melbourne University and to do that I had to live in Melbourne. I wanted to go somewhere decent and not be from Rosebud High School and someone laughs at you. I wanted a degree from somewhere good.”
“I had pretty much decided that I would only go to Monash or Melbourne. I was a bit snobby about my education back then and I thought they were the best schools and I don’t think I applied for any other unis.”
Chosen course only offered in the city

In many situations, a move to the city was necessary to be able to undertake their chosen course. In particular, it was those studying law (professional) who were most likely to be required to move to the city to undertake the course and this included those who said they would have preferred to stay regionally had their chosen course been offered at a local university…
“If the course I wanted to do was offered in Bendigo then I definitely would have stayed. But there was no option of anything closely related, so there was no choice.”

“I didn’t have a choice. I knew I wanted to be a lawyer.”

A desire for city life

Many viewed Melbourne as an attractive city with a lot more to offer than regional Victoria.

Given that many often expressed a desire to not be too far away from family, a move to the city was often viewed as the best of both worlds – providing the excitement and opportunities of the city as well as proximity to family…
“At that time it was all about the social life. The different pubs; it was like a different scene. Geelong was backward compared to Melbourne. There was nothing else in my mind when I was 18. I felt ‘Melbourne is where it’s at; it’s all happening there, and I have to get out of Geelong and party’. As superficial as it sounds, when I was 18 that was what it was about.”

“I just wanted to leave to study in the city.”
“My friends talked about Melbourne and I’d come to view it as an awesome city by listening to them.”
“It was more the allure of living in Melbourne than the specific university that got me here.”

“I wanted to stay in Melbourne where there was more to offer. I wanted the lifestyle and there were more jobs.”

Drivers for Attending a Regional University
A desire for a country life

Quite a few simply had no desire to be in the city. In such cases, the city was often described in negative terms such as concrete, chaotic, and unsafe. In contrast, attending a regional Uni often meant being able to enjoy a friendly, safe and relaxed atmosphere that many considered to be non-intimidating…
“Being from a small town means you can be frightened of the big smoke. I didn’t want to go to Melbourne. All my uni choices were in the country and I wanted to go to Monash Churchill and all my other preferences were in rural areas. I never applied to Melbourne and never felt ready and thought I’d get lost.”

“Melbourne was my last preference. I didn’t want to live in the city really.”

“I didn’t know anything about the uni. I just wanted a regional life.”
Proximity to family and friends

The need to be near friends and family was the driving force for some who chose to study regionally. As we mentioned earlier, the people participating in this study were in their late teens and usually still living at home when the university decision was made, and for some, moving away from home was considered very to be daunting…
“I chose to stay in Regional Vic because my friends and family are here. I guess it’s a comfort thing. I was quite young and still living at home.”

Insufficient ENTER score

A low ENTER score meant that a regional university was the only option for some. Their lower score meant some decided to begin their studies regionally with a view to moving to a Melbourne-based institute sometime through their studies while others with this limited option opted to take up a regional place to begin their preferred course immediately and subsequently decided to stay at the same institution throughout…
“I stayed regional to study because it was the only offer I got.”
“It was all about where I could get in. I didn’t get the first round offer or first choice. I got my second. I didn’t do very well with the ENTER score.”

“I applied for a city uni but I didn’t get in. I like to study regionally, so it’s a good thing I didn’t get in.”

Some even chose to begin their university life in the city by undertaking a different, less preferred, course with a view to switch to their preferred one later in their studies.
University Life in the City – ‘Moths’
Life in the City

Looking back, the time spent at a city university was an important time in their life. It was an opportunity to grow, to become independent and to mature – many grasped this opportunity with both hands.
As we have already noted, by the time university was on the cards, many were ready for that big move to the city – looking for experience, adventure and fun – experiences they thought could only be brought to life through a move to the city…
“It was a more exciting place, more options. All sorts of things – university courses, places to live, culture, food restaurants, nightclubs. All those things were new; that was what I wanted at that stage.”
However, this desire for city living did not resonate with everyone, with some attending a city based university primarily because no regional university offered their desired course…
“There were really limited courses, so to do law you had to go down to Melbourne so the choice was really taken out of my hands.”

This in turn has highlighted a clear mix in personalities – on the one hand, the ‘homebodies’, on the other, those who couldn’t wait to escape.

For some, moving away to study and dealing with the separation anxiety was very tough…
“I did miss home. I have a bit of an attachment issue with my mother. I didn’t like being away from her at all. I think I got a little depressed. I was a bit of an emotionally sensitive child so my coping mechanisms weren’t great.”
“I had it in my head that I was going to commute… the whole separation anxiety, leaving mum. It was awful and I hated it.”
Having a strong connection to home through a closer connection to friends or family members or lacking relatives and other connections outside of the home town made the choice to go to university a difficult one…
“I was looking forward to the adventure; I’m very close to my family. [I was] trying something new but in saying that I would be back home every second weekend.”

Nonetheless, there was definitely a sense of making the most of the experience. Whilst some knew they would be leaving Melbourne on completion of the course, this city based experience was looked back upon as a significant part of the growing up process…
“It was like the next stage in becoming independent. Living away from home. It was a good experience, having the independence more than anything else.”
Suddenly finding a plethora of opportunities available, the ‘culture’ of the nightlife, restaurants, cafes, events and concerts was an exciting experience.
Further, all of these new experiences were readily available at any time – the 24/7 nature of Melbourne assured this.
The social aspect of moving to the city was a considerable eye-opener and a definite positive aspect of leaving a regional area…
“It was to be independent, a way to meet new friends, meet people and go out to new places.”

There was also a greater deal of cultural diversity compared to back home. Finding people from all walks of life living in close proximity highlighted what was missing at home in their relatively ‘Anglo-Saxon’ towns (of course, virtually all Victorian towns are less ‘Anglo’ than some decades ago – yet, in general terms, Melbourne does have a far larger and broader cultural mix)
Those loving the life and lights of the city could see themselves remaining there in the long term, career options permitting. Suddenly, the country was considered an option further down the track when settling down, having children or retiring – not for young people looking to get the most out of life.

So, the social scene was a real positive. However, for some this was diluted somewhat by the location of the university. Moving from a country region to the city, there was an expectation that the university would be located right in the mix of things. Those who went to universities located in the suburbs were surprised at the sheer scope and size of the city…
“I was expecting to be living in Melbourne, not Burwood. I don’t think I realised how big Melbourne was in the suburbs.”

This, in turn, led to anxiety over transport. Living and studying centrally was a positive experience, whereas those who located further out in the suburbs felt the effects of the Melbourne public transport system. For others, a suburban location made the transition from country to city a much easier one…
“Peak traffic doesn’t exist in Bendigo. I always tried to live as close to uni as possible so I didn’t have to travel far.”
“The reason I chose Monash was for the halls of residence. They were friendly and helpful and I thought they were nice and quiet.”

Whilst there was this clear mix in feelings about moving to city, for all it was still looked back on in a favourable light - a chapter or time in their lives that allowed them to grow and become more independent.

They see their lives as having progressed further than those friends they left behind, both socially and professionally…
“The ones who stayed down there have sort of stagnated professionally or socially; they haven’t gone off and challenged themselves. I’ve got mates still working at the same Safeway that we worked together at when we were 15.”
This said, moving to the city was not entirely without its drawbacks. The very nature of those from the country meant that Melbourne seemed a very ‘cold’ and uninviting place. Not being able to look at people in the eye on public transport, not knowing neighbours, not feeling safe and simply lacking the country atmosphere was a shock.
But, the idea of remaining in a place that at one stage was considered ‘scary and dirty’ was made easier by the friendship networks developed…
“Everyone in the course went to the same lectures and the same tutors. From that, my ten closest friends are all from uni, so there was a group of us who got on really well.”
Making the Transition

The experience of moving to the city was daunting. Moving from an area where you know every street, bar and person to suddenly find you are lost in a city with a population maybe several hundred times larger than your home town can be overwhelming…
“Not knowing where stuff was – when you are used to living in a town where you know where everything is. Coming to a place where you don’t know how to get to the station or you don’t know how to get on a tram. You are lost.”

Whilst this can add to the adventure, it can also be a scary experience. Halls of residence on campus are affectionately regarded as having been a safety net – helping to make that transition easier. Those relocating with others from the same school or having others in the same situation made the transition an easier one. With everyone going through the same changes, the feeling of isolation dissipated and allowed for an easier switch to university life…
“You stay with your group of mates; you aren’t the only one who comes down. There’s a handful of you and it’s just good fun.”

This safety net, in turn, has led to strong friendship groups beyond university life. Future partners were found throughout this life stage, which encouraged some to continue city living for some time after university.
Those without this transitional buffer struggled to settle a little more, despite looking back at the experience as a positive one in terms of gaining independence...

“The first four to five months were hard. You have to find your feet. I didn’t have my family with me…They were only a phone call away, but until you establish a real friendship group, it’s a bit hard.”
Having a family member – perhaps an older sibling – also helped to make the transition to city life easier. With the Melbourne experience of shopping, sporting events, visiting older relatives or so on under their belt, an older sibling made the new student’s switch to university lifestyle easier. Someone had paved the way for them and, often, the new ‘kid’s’ introduction to Melbourne had come about when they had visited their older brothers and sisters while the latter where in their early Uni days…
“It was good having my sister – I spent a lot of time with her.”

The Pull of the Country

A close family bond and connection to home town ensured regular visits back to the country for these students.
For some, having a part time job or playing local sport in the country were other reasons for return.
This regular connection also made the transition in to city life a more gradual and acceptable process.
However, this was only an option for those who had less of a commute whereas those needing to travel long distance to see their families found it more difficult.
For others, city activities, parties and nightlife quite often meant going home would be low on the agenda...

“I didn’t go home often enough. Birthdays are a good reason…I had 21sts and my friends had weddings and I would go back then…I was the oldest and I missed out watching my little brother grow up.”

Whilst living in the city definitely had its perks, looking back, many still had a craving for the country lifestyle. No matter how close to home this segment felt, there was still that innate desire for the country life. Fresh air and relaxation were in demand throughout the university days, if only on the weekend before returning to the bright lights of Melbourne…
“I love going home and being able to rest and get some fresh air.”
Financial Strains

City life was also an expensive option and this meant they always faced a compromise as they juggled the books. Rent and socialising consumed a vast amount of money, something that was in short supply through-out the university days…

“Had I exchanged the party lifestyle for living with mum and dad for a few more years, I wouldn’t have had such a big HECS debt and not had to shell out rent. You make the choice – be poor but enjoy the lifestyle.”

Working part-time during their course was often crucial for survival.

“It was hard to start with. I was relying on money I had saved. When I did get a job it was doing the graveyard shifts.”

Whilst most managed to financially pull themselves through university, occasionally, moving back home and studying long-distance was the only option.

The University

Looking back at the university, no matter which university was attended, the experience appeared to be a positive one.

Those doing a professional course were well aware of the reputation of the university prior to attending. With the desire to attend Melbourne or Monash University not always coming to fruition, the next best option was often taken. Despite not always getting into what was deemed ‘the best’ universities, the experience at their respective institutes (RMIT, Deakin, Latrobe) was still looked back on in a positive light, with many suggesting that, in hindsight, it was probably ‘better’ than their original alternatives…
“In hindsight, I am glad I went to Deakin over Melbourne.”

The smaller classes and closer proximity to the lecturers was in those cases a great advantage, in some ways allowing for a more regional university feel.
Whilst there is still a perception that the ‘big two’ universities are the better options, a notion highlighted further in the report, this opinion is not as concrete as it once was, with course selection being a more important factor…

“Melbourne is older and more respected, but I didn’t realize that until I was there. I think it’s something that you have to experience – it’s very subjective.”

Everyone felt that their own Melbourne based university experience was of better quality than country universities. Melbourne universities were thought of as having much more to offer, in terms of courses, activities and, of course, the lifestyle that came with it. Without that, they felt their experience would not have been complete.
University Life Regionally – ‘Bees’
The Experience of Regional Universities

Where city universities were praised as much for their lifestyle as they were for the university, those in the country focused more on the benefits of studying in a smaller university.

The experience of a regional university was highlighted as being very much community oriented. No matter what the reason for being there, a real sense of belonging was inherent - whether the course of choice was a first choice or not. This close-knit community feeling transpired through the lecturers too, with a greater sense of feeling in being in contact with them, resulting in a greater support network…
“Closer contact with university lecturers, you almost become like you know them, like they are a friend or a relative or a boss.”

As an aside, smaller class sizes have emerged from our recent Sweeney University report as a very appealing attribute – one that regional universities should emphasize in their marketing.

What is interesting is that regional university life really falls into two camps – those who studied while living at home (i.e. at a university in their home town), and those who moved from another regional area to study.

Life Continues in the Country

Those attending university in their home town felt the switch in their academic pursuits was a natural transition in life. Strong connections to their roots, pressure from family, financial pressures and feeling too young to move away all played a key role in choosing their home town university. This in turn meant their course selection was limited to the options available at their place of study…
“Being a local it was good because I could do my own thing or come back home because I lived right near it.”

Whilst the transition was smooth through remaining in established friendship groups or continuing to live at home, there was a definite feeling that there was something missing from the university experience…

“Well, I didn’t stay on campus, so I didn’t enjoy it as much as those who came from other places living on res.”

This in turn meant they had a focus other than university life. The focus was simply life – carrying on as they did before, with the continuation of studying. Being involved in community organisations, sporting teams or having a part time job meant in some respects life continued as normal, and because they enjoyed this life, the experience was a positive (albeit convenient) one…

“It was easier to stay here. Your friends are here and I was already working, so I could have done uni as well so it would be much easier to stay.”

Whilst to some degree there was an element of not being ready for the city life (or an outright rejection of it), convenience was key to this group. They wanted to get a qualification, without the hassle of being uprooted from their established life in the country.
A Stepping Stone to Something Else
Those who moved from another country area (often smaller) felt they had more of the university experience. Living in halls of residence, there is a sense that the move to another country region was a way of preparing for the next move, without the worry or the added financial pressure of moving to the city.

There was still a sense of exploration and excitement about moving to another regional centre. A typical university social life is more apparent in this segment, with an emphasis on the friendship groups that were established…
“The culture was really pubs…and that was cool, I liked that and the café culture.”

“I’ve got a lot better social network than my friends who have studied in the city.”

Financially, gaining the experience through a regional town environment was more affordable than moving to the city for university. Not only is accommodation cheaper, but there is more on offer and within walking distance to the university so that day-to-day travel expenses are minimal.
Further, with students opting to live close to university, convenience again plays a big role.

Feelings of not being ready for the city also resonated among this group, who perhaps felt a bit too young, or still attached to their parents, or maybe just lacking maturity or a sense of ‘worldliness’. The move to another regional centre allowed for the university experience, without the pressures evident in a move to the city.

The Quality of the University

As previously mentioned, there were a number of reasons for choosing a regional university to study, including not feeling ready to move to the city, a dislike of the city environment, a low enter score and for some, a desire to study a particular course. Quite often, there were a number of determining factors in the choice of university (e.g. a desire to study something but the restriction of having no financing).

The ‘bees’ we interviewed all subsequently gained jobs in their desired field, so, on reflection the quality of the university was primarily positive with the quality of the courses on the whole considered positive – much the same sentiments as those who studied in the city. There was only one instance where the university experience was particularly negative (very small classes combined with part time lecturers resulted in a claim of poor quality education in this instance).
As mentioned, a close contact with lecturers meant a greater support network whilst studying which then translated into good quality placements, where tutors actively contacted students…
“The advantages of the country are more lecturer-student interface. And probably more understanding from the lecturers because they are so approachable.”
That said, there was still a feeling that throughout their university course, they were missing out on something that the regional universities couldn’t offer. Hearsay about grander facilities, higher quality lecturers and an exciting social life infiltrated perceptions of their own university life, and whilst still a positive experience, had the situation been different – no pressure to stay, financially better off, for example – there would be a definite advantage of moving to the city…
“There is a lot more to offer in Melbourne…A lot more course wise and lecture wise; there are a lot more resourceful people.”

Professionals in particular reflected on their experience as fine, but there was a general feeling that they were missing out on the experiences and educational benefits they could gain through a city based university…

“If you are loaded and have all the resources in the world then go to Melbourne. I think the level or standard of education there and the opportunities for a higher level of education are greater.”

Perceptions of Universities

What was interesting was the language used to describe regional versus city based universities. All three segments regarded city universities as having several advantages over their regional equivalents - more diverse subjects, a broader range of courses coupled with higher quality lecturers plus more extra curricular opportunities and an easier way of networking within your desired field. City universities were talked about as ‘carrying a lot of clout in the business world’. Very functional language was used.

Conversely, regional universities were often regarded as more supportive and hands on with smaller class sizes, more student-lecturer contact and less competition. We saw a much more nurturing, caring use of words when describing these institutions.
Since leaving university, there has been some shift in opinion about university quality and reputation among both segments. Where at one time, those going to the city placed a greater importance on the quality of the university, it is now more widely recognised that attending a university is dependent on a number of things, such as course, content, placements and what you want to do (or, in fact, where you want to work) afterwards...

“From what I can gather, in terms of the principles people who employ you use, it doesn’t matter what degree you get. I did have to check it out. It doesn’t matter where you get the degree, it was more about references and marks.”

‘Bees’ also appreciate the opportunities that a city lifestyle can offer now.

There was many a suggestion (particularly among those who went to the city to study) that if there was the choice of going back to university now, more consideration would be taken over specifically what they wanted to get out of it, rather than the prestige. That said, there was still the notion that the city offered the whole student package, and for a young person now, that continues to be the advantage the city can offer over the country...

“I know people who go to places like Warrnambool and it’s just like going to a different Rye because I don’t think you are furthering yourself socially or emotionally. It’s not such a big lifestyle change and often you stay on campus.”

Another factor to highlight is that ‘moths’ were attracted to the city for university, the lifestyle, course options, etc. There was also a desire to leave the country life in search of something else – there was a magnetic effect in play. Conversely, ‘bees’ ‘made do’ with their option – whether positive or otherwise – highlighting a lack of any real drive for country university life.

‘Moths’: City Experience is Invaluable

Interestingly, those who studied a vocational course in the city (and in some instances, a professional course) reportedly found their ideals of the city universities have relaxed somewhat since embarking upon their career, particularly from a career perspective. Rather, a city based education is said to offer a more rounded experience, allowing for a greater chance of employment later on…
“When you are a graduate and you haven’t taught, it must be an advantage to have studied at a prestigious Uni. Once you are in the working field, it’s your experience that counts towards your promotion or other opportunities.”

No matter what university was attended, the city was seemingly regarded as having more facilities, better quality lecturers, more diverse courses and a bigger range of options. This in turn gives way to the perception that in fact, the city offers much more than the country can through the sheer difference in size…
“The size of the Uni; the Melbourne based universities are a lot bigger, and because of the size, there are a lot of additional services and clubs that come along with it.”

Those who studied in the city tend to regard two universities as being historically more prestigious – Melbourne and Monash; this is particularly prevalent amongst the professional segment.

Melbourne and Monash

Whilst for some it’s difficult to determine where the idea of prestige came from, a number of options were put forward…

· The universities are long standing establishments

· The professional courses are well recognised and therefore employers look for this on a resume

· The ENTER scores are higher leading to the assumption of a higher caliber of student…
“I think the ENTER scores are like half what they are in the city – I mean that screams a problem doesn’t it?”
· There is more money flowing through the universities leading to more facilities, better lecturers and more opportunities

Outside of the lecture hall, extra-curricular options allow for greater networking, helping to get a foot in the door afterwards

Schools, parents and peers all impact on this assumption reinforcing the status of these two universities. Whilst some of those who chose a vocational option were unaware of the university reputation prior to moving to Melbourne, there was also some instance of simply trying to get to the best option available. After all, if you can - why not?

“Melbourne has got a stigma to it – it’s meant to be the better one, so I thought if I can get in to the better one, I might as well.”

Those doing a professional course in particular looked to these universities first, hoping to get a sufficient ENTER score for acceptance. With subjects such as medicine or law, there was a definite advantage to having a certificate from one of these institutions, with the courses being widely acknowledged by employers as the best in their respective fields...

“I picked Melbourne and Monash first; they seemed to be the most prestigious. If you have a Melbourne certificate hanging on your wall, you look better than if you have a Monash one and if you have a Monash one, you look better than if you have a Deakin one…It’s probably because Monash and Melbourne have such high ENTER scores so you think the smarter people go there.”

Professionals who attended another Melbourne based university (i.e. other than Melbourne or Monash) also found the experience a positive one. Whist there is recognition of the prestige of the big universities; there is definitely a feeling that in hindsight, it’s more about results and references when it comes down to looking for jobs. There was no regret in going to an alternate university…
“I wasn’t going to get in to Melbourne or Monash. They would have been my first preferences on the basis that they are recognised law degrees. But if you work hard at it and prove yourself wherever you are, I don’t think it matters as much. I know that when I applied here there were questions…but I still have a job, and they seem to be happy with me.”

Why Stay in the Country when you can achieve more in the City?

Whilst there is some recognition that the universities in the country offer a core range of strong vocational courses, achieving the complete university experience is less possible in the country.

There is also an assumption that through lower ENTER scores, fewer courses and fewer resources, studying in the country is somehow the easier option. This in turn leads to the perception that the courses are easier, the quality of the degree is lower and therefore it does not look as good on a resume. For this reason, somehow studying in the country seems less of an achievement…

“Melbourne universities attract people that are academically a lot stronger. There are great people we can learn from; you don’t see them flooding to small country areas to teach country students.”

Further, through choosing to continue the lifestyle they were accustomed to, there is sometimes a sense of failing to get out and expand socially…
“If I was employing someone, I would pick people who went to Melbourne. Probably because they have more exposure.”

‘Bees’: We Made the Most of What We Had

With those attending a regional university limited in choice through lack of financing, lower ENTER scores or strong ties to their home region, moving to the city was not an option. From that perspective, there was a general feeling that they made the most of what was available.

Whilst there was acknowledgement that the regional universities are less equipped than their Melbourne alternatives in a number of areas, such as;

· Less resourcing

· Lower quality of teaching

· Fewer subjects and less course diversity

Lower quality facilities

…this was considered inevitable through a lower attendance and reduced funding.

However, these areas were played down considerably, with ‘bees’ referring to a greater support network, more interaction with lecturers, smaller class sizes and a less competitive environment...

“I think that the regional centres look after you a bit more. Leeway with assignment dates or notes in the regional universities. Melbourne might be a bit more cut-throat – if you missed it, you missed it…In a country town, the residents stick together a bit more.”

A particular strength of the country was the focus of the vocational courses – nursing in particular. The hands on practical experience through specially designed wards and work placement options based around the region allowed for a positive experience, particularly if the desire was to work in the country after university. However, what lacked was the ability to specialise, with some incidences of relocating to the city to further their education (again, particularly poignant within the nursing profession).

The Advantages of the City are Clear…
When referring to city based universities, ‘bees’ could nominate a number of advantages. The reputation, lecture quality, resourcing, library, diversity of subjects and obviously the lifestyle (if that was what you wanted) were clear advantages to studying in the city. Rather it was the fact that personal circumstances led to the choice of a regional university more so than the desire to get the best opportunity of education.

It was also noted that city universities were important for professional courses, such as law or medicine, as they would offer that foot in the door.

However, despite the city having more options, more courses, and more diversity – those who studied in the country (particularly the vocational courses) generally recognised the quality of their education as the same as city universities…

“They tell you that they are better in the city but I don’t think they are any better than regionally. I think the quality of the education is the same”

What we do note is that although ‘bees’ could clearly see the advantages of studying in Melbourne, they claim the negatives outweighed the positives. A hectic lifestyle, living away from friends or family, more pressurised learning environment and less contact with lecturers (therefore less supportive) all played a key role in the rejection of city based universities. To some degree, their comments now may just be them justifying to themselves that they did in fact make the right choice – when, deep down and in hindsight, they may actually think they should have gone to a city-based institution.
Post University Intentions

For all segments, and regardless of which discipline was undertaken, the main influence on post university intentions was the degree of employment opportunities. Most respondents were reportedly prepared and willing to relocate within Victoria or even interstate for a job in their field. Many respondents claimed they were keen to get out into the ‘real world’ and experience working life, using their new degrees.

Being from the country, there was a sense from respondents that there was less outward pressure to attend university. A number of these respondents, in particular those who attended a regional university in their hometowns, had friends who had been working and earning money for a number of years. As a result, some respondents felt they were to some degree starting on the back foot, which only added to their anticipation to find work in their qualified fields, regardless of location.

While employment was the main driver, the opportunity to move and begin a chapter in their lives was considered a bonus. Particularly for some ‘bees’, who were admittedly intimidated by the sheer size of Melbourne initially, (which led them to study regionally) were keen to take this step for the benefit of their careers…
“It would be silly to just stay here the whole time.”

A secondary driver impacting post university intentions was the degree to which the respondent’s lives were established in the location they attended university. For some ‘bees’ attending university in their home towns, the idea of moving elsewhere was unfathomable – their hometown was everything they knew and they couldn’t ever imagine leaving…
“I always intended to stay. Never considered anything else. It wasn't a choice – it was my life and that was where I lived – that was home.”

For others who had relocated for university, whether regionally or to Melbourne, they had become so established in their new location, that it was now their new home - they had no intention to leave…

“I was keen to continue my lifestyle here.”

“I just made a good group of friends up here and I didn’t intend on leaving. I’d already left friends to move up to Melbourne, and left people in other places so I didn’t want to uproot my social life again.”

The Reality

Despite employment opportunities and the degree to which their lives had become established impacting post university intentions, intentions are just that – and don’t always go according to plan. In some instances, luck and chance prevailed and things turned out for the best; however, for others, unexpected obstacles blocked them pursuing their future plans.

Relationships were highlighted as a big factor which came into play here. It was frequently mentioned that despite original post-university intentions, a partner became a driver to relocate or a pull to staying in the current location. Some even admitted they had to give up dreams for the sake of their relationships, and others were glad for the influence…
“I was willing to stay but my partner was keen to get back to her family.”

“My fiancée was in Melbourne and didn’t want to move to Wangaratta so I moved to Melbourne. For him it was going to be too big a sacrifice.”

“My boyfriend and I moved back for both our families.”

“The only reason I moved back to Geelong was my now husband wanted to move back so I did. I commute now.”

“If it weren’t for my husband and his job I’d be moving to the country.”

“My boyfriend lives in Melbourne so I go every weekend to visit him. My life is there and I just work here.”

“I never thought I would have ended up with a surfie living on a beach, but that’s where I am. And it’s great. I am surprised it took me to be swept off my feet to change.”

“The only reason I left Melbourne was because my now husband wanted to live with me, but he said he couldn’t live in the city.”

A few respondents had even begun to start a family with their partners, which prevented some from relocating after university.

There were, however, subtle differences between the segments and also between the disciplines undertaken as to the degree to which intentions turned into reality. These differences are explained below…

Moths
There was a general sense of acknowledgement from this segment that they were young. This was seen by some as the one time in their lives they should be taking advantage of the social lifestyle Melbourne has to offer. All were planning on moving back to the country at some stage - but not yet.

“I was looking forward to the adventure more than anything…I was looking forward to the adventure of trying something new.”

“You only live once and we want to experience it while we can. We might as well do it while we are young.”

Vocational

All those studying vocational related disciplines in this segment intended on remaining in Melbourne to pursue these intentions. The overriding driver for this is the perceived benefit it would have on their careers. Particularly for this segment, Melbourne was considered superior in terms of providing the best environment for graduates. Going back to a regional hospital was considered a step back in their desired and foreseen career paths. A select few respondents in this segment actually did have preferences to work back in their regional hometowns for lifestyle reasons, however, the perceived negative effect it would have on their graduate experience overrode this desire.

Vocational students are made to undergo placements during their degrees. Making a name for themselves during these placements then assists them in being awarded graduate positions. Working in a number of placements also assists students to decide where they would like to work – both elements which have contributed to these ‘Moth’ vocational students fulfilling their intentions of remaining in Melbourne.

Professional

Whether intentions were carried out or not was a matter of luck and chance. Most respondents in this segment appeared very much driven by their career opportunities, and regardless of where they intended or preferred to work, all had resigned to the fact that they would be moving or staying wherever they could find work.

The few that ended up in their home towns (or larger towns close to home) now regard themselves as very fortunate to have got their jobs, because of the rarity of professional positions in regional areas…
“Everything fell into my lap here. I was just relieved to get my articles.”

A few in this segment were always insistent on moving back home. They were willing to sacrifice the perceived benefits of a career in the city for a regional lifestyle. One respondent in particular had a desire to raise a family in the country, and, despite this stage of life predicted to be some years away, wanted to begin establishing her life in the place she intended to raise their children anyway. For others, the desire for a work-life balance rather than a serious career was sought.

For both vocational and professional students, contentedness with their metropolitan lifestyle was another factor influencing most of this segment to remain in Melbourne, despite earlier intentions. Many felt that after years of university in Melbourne, they were settled – they had their friendship networks, many had partners and were familiar with their surroundings.
Bees
There appeared to be little difference between the professional and the vocational of these respondents. Similarly to ‘moths’, they are very prepared to move for the sake of their careers. The nature of teaching and nursing occupations meant that they were more inclined to consider working interstate and overseas on a temporary basis to gain work experience. Places like Darwin, Northern Territory and Perth were frequently mentioned destinations…
“I’d like to go somewhere else and see what its like. So if that’s NT or overseas…”
Respondents who intended to stay did so because they claimed to be completely established in their regional hometowns. For most, they had grown up, attended university and could envisage working in their hometowns – they could see no reason to leave. However, despite this being their plan, all were willing to up and leave for the sake of employment...
“If I had got to the end of my degree and couldn’t get a job in Bendigo, I probably would have looked elsewhere, but I was lucky enough because a lot of people don’t get a teaching position in Bendigo.”

Nurses were a stand out in this segment with the majority intending on leaving their regional locations for Melbourne. Towards the end of their degree, it became apparent just how vital the benefits of a metropolitan hospital would be to their experience as a graduate nurse…

“It’s good to see how the bigger hospitals run. They have a ward that’s as big as the surgical and medical wards combined in Shepparton.”

Immediately After University

Apart from the lucky ones who were offered positions right after graduation, the main course of action was to stay wherever home was until they found a permanent position. For most, the main aim was to begin using their degrees straight away. However, this wasn't always the case, and was dependent on when qualifications were granted and the ease of employment.

Nurses in particular must wait until they are registered to begin practicing. As this is said to be usually a few months, respondents typically worked part time or in a casual position in the meantime.

Teachers tended to do casual or contract work until they obtained a permanent position and professionals reportedly got positions immediately after graduation.

“It took me a long time [to get a teaching position in Bendigo]. I had to do a lot of casual and contract work to get my name out there. People tend to stay in their new jobs and don’t leave. You have to wait until someone drops off their perch.”
Elements Impacting Working and Living Location
Drivers to Working Regionally

Typically those who are now both living and working regionally made a conscious decision to do so, with only a few respondents feeling they had little option but to live outside Melbourne.

Regardless of the segment, the drivers to living and working regionally were the same. It was these elements which made regional life so attractive that it enticed some ‘moths’ back from Melbourne or encouraged many ‘bees’ to stay.

These drivers include….

Family and Community Ties…
This was particularly evident amongst ‘bees’. With ageing parents and beginning to plan for families of their own, this group wanted to increase the amount of time they spend with their immediate and extended families…
“I want to have kids in the country and have my mother around so I can keep my career. That would be great.”

The familiarity and comfort of a smaller town and a sense of community they all appeared fond of, highlighted the contrasts they saw with Melbourne…
“I wanted to go back home because the family is there but failing that I thought I’d look at other opportunities.”

“In Melbourne, there are so many people that you just don’t feel a part of anything. Here, you feel part of a community.”

“All my friends and family were here so I didn’t feel the need to leave.”

“There are so many people you don’t feel like you are a part of anything. The country is more like a community.”

Living Costs…

At their stage of life, thinking about purchasing a house or already having purchased one was a common occurrence. They say that house prices in regional Victoria can be half what they would need to pay in the city. There was a sense of smugness evident among those who mentioned this disparity…
“Financially I knew I was going to be hit hard, so I moved back here.”

“The costs of things. You pay more for everything here in Melbourne.”

“The house prices are double what you pay for it in here.”

Work Life Balance…

Having all been brought up in the country, all were acquainted with the more relaxed, slower paced country lifestyle. This was highlighted by comments from ‘moths’, who had experienced Melbourne and could compare the two. Specifically for some professionals in this segment, they consciously chose regional Victoria for this gain in lifestyle – they were aware of the expectations and pressures that would be placed on them to work long hours if employed at a metropolitan firm, and opted for that sense of work-life balance that they knew they’d get in the country…
“It’s a pit-fall – the lack of career options, but it’s something I can live with. I have options here, just not as many.”

Further to this point, females (especially professionals) spoke about the ability to be able to juggle raising children whist maintaining a career in regional Victoria – a task predicted to be virtually unattainable if working in the city.

In line with this are the benefits of working in a smaller city – less traffic, no need for public transport and overall less travel time – and they express amasement at the time their Melbourne counterparts are prepared to spend commuting. Despite acknowledging what they were sacrificing in terms of a career by working in a local regional firm, it is a pitfall many professionals are willing to live with, given the other lifestyle benefits they gain. One respondent described working as a professional in the country as having a job, whereas in the city, would be classified as a career…
“A lot of it was the hours in Melbourne. Work life balance is critical in a profession like this.”

“If you want a career then go to Melbourne, but if you want a job, then the regions suit you.”

“Part of me always thought I’d come somewhere regional… after uni progressed and hearing friends go to great big firms in Melbourne, and working horrendous hours – embarrassing hours, 12 - 13 hour days… a friend was leaving at 4am and getting home at 11 or 12.”

“I’m still in contact with uni friends who work down in Melbourne. I cringe listening to them saying I was working at 6.30am and didn’t get home until 9.30pm. There are more important things in life than just work.”

Lack of Choice…

A few mentioned their preference to work in Melbourne, but admitted insufficient marks and the competitive nature of Melbourne positions meant the employment opportunities in regional Victoria were their only option…
“To get a job in Melbourne, you need good marks – mine weren’t great.”

Drivers to Working in Metro Melbourne

Established Lives…

The main factor keeping ‘moths’ in Melbourne after graduating comes down to the degree to which their lives are entrenched in Melbourne. For most, their only ties back home are their parents, with many of their friends having moved on from there since their secondary school days. So, there has been a lessening of the former strong connection to their home town as the years move on – and Melbourne is their new home…
“The longer I stay, the harder it is to move.”

“All my friends are here and we were all still going out – I was comfortable here.”

“Once I finished uni I realised I was quite established here in Melbourne, although my original intentions were to go back to Bendigo, I am set up here…”

Lifestyle Benefits…

The main element enticing ‘bees’ to move to Melbourne was a change in lifestyle. Several admitted they were ‘sooks’ in their Uni days– they felt that growing up regionally made them somewhat sheltered and some were not even 18 by the time they were finished high school. As a result, many opted to stay locally, or move to an ‘intermediate’ sized town over Melbourne – they weren’t ready for Melbourne yet. However, once they had graduated, they were ready for Melbourne. They were ready to gain independence and to experience a lifestyle change. They accepted the notion that the age and stage of life they were at was the perfect opportunity to experience a city lifestyle – before children and while they were young - family and settling down will come later, they aren’t on their horizon as yet…
“Professionally it might have been OK, but I feel too young to be in a sleepy beach town at the moment. My friends are still here and I want to go out and party, not at the same pub every time. It’s beautiful but it doesn’t interest me as a lifestyle at the moment.”

“I guess the grass is always greener and you think (Melbourne) is a fantastic place and it’s all happening down there.”

Work Experience and Career Opportunities…

These appear to be significant factors initially pulling people to Melbourne and subsequently keeping them there. Many, for the sake of their careers, felt there was no option but to live and work in Melbourne, despite their personal preference to live regionally. Some believed their degrees were such a big achievement that to do themselves justice, they should give themselves the greatest career opportunities – and they perceived this to be in Melbourne…
“I wasn't sure whether I was going to stay regionally… I thought about staying in Shepparton and living at home with Mum and Dad and saving money, but I felt like I would be taking a step back in my career.”

Number of Jobs…

Regardless of segment and discipline, the volume of positions in the city highly outweighs those regionally. This is a known fact. The consequences of this are perceived to have effects on position competition – both at graduate and experience levels - thereby effecting career progression. For example, in regards to teaching, in the city, there are ‘thousands’ of schools – primary, secondary, public, private, Catholic, etc… there is also a trend for teachers to move between schools, making positions within schools readily available. This is the opposite to the position faced by teachers in regional Victoria where teachers are typically far less likely to move - making the competition for graduate positions intense and career progression less likely.
Similar circumstances occur with all other industries, presumably ones even outside the scope of this study…
“In Bendigo, there were 250 graduates and only 10 got positions in Bendigo.”

“I think that the main barrier to people working regionally is the jobs. A large firm in the city can take on 60 graduates and a firm here can take on one every few years.”

“[The reason there are no graduate positions] in regional firms is to take someone on, even at a low wage, is a risk. You aren’t necessarily going to get something productive from someone for quite a while. I’m probably not even pulling my weight still.”

“You basically have to wait until one of them drops off their perch for them to leave. They tend to get a position and then stay.”

“The stats they tell you are that there are only 25% of jobs for all graduates.”

Employment Opportunities…

There was an overriding perception that career opportunities are more likely in city firms because they are generally larger in size.

This came up most frequently amongst nurses in relation to hospitals. Among nurses we spoke to, there was a unanimous sense that further study is regarded as an expectation. According to them, with the way the nursing industry is heading, those opting not to become a specialised nurse could potentially be at a serious disadvantage in terms of career progression.

“The experience you get in Melbourne is way more than what you get regionally. The fact that I’m now specialising is giving me great experience I can use.”

The ability to study further courses is readily available through the larger metropolitan hospitals and these courses are typically offered through Melbourne-based universities or through the hospital’s own program. These extra qualifications mean that nurses can become specialised and so work in particular wards and increase their career options towards managerial and educational positions.
Here we do see a slight contradiction between the need for specialisation compared with the need for more general experience. In another study we conducted among nurses some time ago, we heard that the range of experiences a student and recent graduate can obtain across the various wards in a regional hospital is much more conducive to learning as the individual is far more exposed to such a variety of illnesses and the like compared to being almost ‘forced’ to specialise from the start when based at a Melbourne hospital.
The information days explaining graduate programs can be quite impressive. There is an apparent disparity in hospital funding between regional and metropolitan hospitals which becomes evident on these information days – students remark that they are personally excited by their potential place of employment, consisting of fancy presentations outlining possible specialisation courses and potential career paths – but rarely is this presented by regional hospitals…
“You can’t do any extra courses in Shepparton – there’s nothing available.”

“Further education was a big thing. Having the opportunity to keep learning. Maybe it was going to the hospital in Melbourne and doing the courses through the hospitals and them encouraging you. I think in Melbourne there are a lot more opportunities to further your study; if it was at home it was a lot harder to do anything.”

The smaller regional hospitals rarely offer these courses; typically they don’t have the necessary specialised wards for specialised nurses to work in.

For professionals, particularly lawyers, there is the perception that in smaller regional organisations, you can only get so far in your role, in comparison to Melbourne firms where the opportunities for advancement are seemingly endless…
“People worry that you can only really get to a certain level, its harder to get higher. It’s true for me; there is only a certain level I can get to.”

What was also highlighted was the effort that some employers go to, to obtain graduates – more particularly, it seems, the accounting and legal firms…
“When you go to careers days, you don’t see the small firms – the Slater and Gordons all have their sexy brochures and all looks fantastic, but you don’t see the small guys.”

Employment Experience…

The typical smaller organisations also carry the perception of offering less graduate experience compared to the larger firms of the city.
“The experience a graduate gets in Melbourne is significantly larger. As a graduate you get trained up and your knowledge would far exceed those that work in the regions very quickly.”

“Employment is definitely the greatest barrier – there are fewer schools so less positions.”

Similarly in nursing, with the more seriously ill or trauma affected patients being sent to Melbourne, a graduate in a regional hospital has far less exposure to these issues and puts them at a disadvantage.

Salary…

While money doesn’t motivate everyone, it tended to become another factor taken into consideration when planning a future. The disparity between regional and metro salaries was mentioned more so by professionals One solicitor predicted that a fellow solicitor with about four years experience would have to be prepared to take a pay cut of between one-third and one-half if he/she moved to regional Victoria from Melbourne – and the reduced living costs of the country don’t go near to compensating for the loss of income.
Teachers and nurses are apparently covered by a state-wide award – so, after taking into account the lower cost-of-living in a regional area, they are actually better off financially, in the short term at least, by living outside Melbourne.
Melbourne more ‘Cutting Edge’…

Some respondents described regional Victoria as “backwards,’ specifically in regards to how organisations tend to run and operate. Respondents with this perception predicted that the level of experience they would receive would be far less than they would receive in a city organisation, which are perceived as more ‘cutting edge.’…
“They are all a bit behind there, they sit around and scratch their heads. So I applied for some firms in Melbourne, under duress – I didn’t really want to move down there.”

“Sometimes in the regional hospitals they’d discharge patients without being seen by a doctor - that’s illegal.”

Anonymity …

It appeared that one of the benefits of moving to Melbourne was a fresh start – to begin a new chapter of life where no one knew you or your history. The anonymity Melbourne provides was exactly what some respondents craved at the beginning of their professional careers. They didn’t want to be known as someone’s son or daughter and some didn’t want the awkwardness of nursing someone they knew back to health…
“I was offered a job back home and I said no – they all knew my mum and they all know me and I didn’t want that. It’s nice to make a fresh start by myself. I didn’t want to be known as someone’s son or daughter, or that kid we taught in primary school.”

Perceptions Changing over Time…

From high school to university to post-university, perceptions of both Melbourne and their regional hometowns have changed – for the better or worse. It is these judgements which are the ultimate drivers leading respondents to stay or to relocate. Whether a ‘moth’ or a ‘bee’, there appears to be a common progression of how and why these perceptions change overtime. This is explained below…
Perceptions of Regional Hometowns changed over time

Almost all respondents admit that there comes a time when they feel their regional town no longer provides them with what they need. For some respondents, more so from ‘Moths’, this was straight after high school. For others, this was after university, while for a few, these feelings start occurring after their professional careers have begun. During this time, they admit to a negative feeling towards their home towns.

For those where this fidgety feeling occurred after high school or university, relocating to Melbourne satisfied this need for something more. Despite whether they were still living in Melbourne, or had moved back to the country in the meantime, it was extremely common to hear a significant favourable shift in perceptions toward the regions. There was a sense of appreciation – appreciation for the comfort, familiarity, peace and quiet that was appreciated in their formative years but as they grew older tended to become a negative…
“I love Katandra West – I love going back. I grew up there, so everything is familiar to me, I know everything there. I love being able to go back and being able to get some rest and some fresh air. I appreciate going home more.”
“When I moved back the first thing I did was buy a motor bike and a mountain bike. When you’re younger, you always want to get away from where you are from – you think it’s boring but then you realise it’s not.”

Many who are currently living in Melbourne see going ‘home’ as a mini holiday – a chance to get away from the hustle and bustle of the city and to enjoy the slower paced, more relaxed lifestyle of the country.
Having said that, going home doesn’t appear to be a frequent event at this stage of their life.
Often the only driver for going home is to visit family or to attend a specific event. So, for those who no longer have family living in the region, they have minimal connection with their hometowns and therefore rarely go back. However, the appreciation of the country in general is still evident.
There was also a view from many of the ‘bees’ still living in the larger regional towns, such as Geelong and Bendigo, that what these towns offer has improved recently. There are more restaurants and cafes, described as reminiscent to a ‘mini Melbourne’ and more ‘cosmopolitan’ than it used to be…
“As for Shepparton, I can’t see myself enjoying it if I went back there. I can’t really see any opportunities there. There is nothing really that I’d go back for.”

“The public perception of Geelong has improved. The public image is a lot more positive – it made it easier to move.”

“I think Bendigo has a lot to offer and it’s growing all the time and we’ve got cafes and its becoming more cosmopolitan.”
Amongst those who moved to Melbourne as newcomers after completing their university studies, there was a more negative view of the country. This group are still enjoying the novelty of Melbourne and an appreciation of the benefits of country life has not yet occurred.

Perceptions of Melbourne changed over time

While there was no significant difference in regard to how perceptions of Melbourne have changed over time between regional students, regardless of where they had studied, there was a typical progression of perceptions.

Most admitted that Melbourne’s sheer size coupled with a sense of the unknown led to early feelings of being ‘intimidated’ and ‘daunted’.
However, with age and experience came an appreciation of what Melbourne has to offer. They now talk of the city in terms of the ‘excitement’ of Melbourne and the feelings of intimidation are gone. It’s easier to get around than they once anticipated, and the lifestyle was all they envisaged and more…
“When I first came here I didn’t like it but then I’ve probably adjusted more to it now.”

“It’s more normal – I used to come to Melbourne before I was at uni and it was exciting and busy, but now this is a normal lifestyle, now it’s very natural. I like the multiculturalism and it’s much more a part of my life now where it wasn't before. Before uni, it was very eye opening but now it’s normal.”

A similar perception was even evident amongst those some who lived and studied regionally and who claimed that they could never live in Melbourne – for them, Melbourne is a great place to visit, but that’s the end of it…
“It’s a big place that’s alright to visit, but not to live. There is always something to do. It’s a town that never sleeps but sometimes you just want some quiet.”

“I still love to go and visit but I’m always glad to leave. You get the realization of the lifestyle and the traffic and the time it takes to travel compared to here.”

Segment C – Mole Crickets – A Case Study

As mentioned earlier, we could only arrange one interview in this segment.

The following discusses the behaviours and attitudes of that person.

This person was a male who is a lawyer living and working in Melbourne and aged in his mid-twenties.

He grew up in the western suburbs of Melbourne and all throughout high school desired to be a lawyer. His first preference was to attend a “prestigious” Melbourne university but his ENTER score was too low (95 compared with the required score of 98 for Monash and 99 for Melbourne).

He had three main options:

· Law at Deakin University in Geelong.

· Law at Bond University – but this was discounted as it would be too far away from family.

Arts at Melbourne Uni with a view to transferring to law in the following year – but wanted to begin law immediately.
Consequently, In spite of his perception that Deakin was inferior, he enrolled there. He lived in Geelong during the week but travelled back to his parents every weekend to play cricket on Saturdays, work his part-time job, and to continue to enjoy the creature comforts of home.

He never intended to stay in Geelong after completing his degree. His time there was merely a stepping stone toward building a career. Immediately following university he was back living rent-free at his parents’ home and doing his articles at a Melbourne law firm. While he acknowledged that Geelong offered some advantages (specifically mentioning a relaxed lifestyle and friendly people) he also acknowledged that the regional lifestyle left him feeling a bit isolated and bored due to a lack of things to do.

Like many of the participants in the other segments, and in spite of his regional study experiences, he felt that city universities have more to offer in terms of resources and lifestyle. He acknowledges that there may be people who prefer quieter country living, but feels the majority of his city dwelling friends would be quickly pulling their hair out for a lack of things to do.

The ‘negative’ aspects he mentioned about Geelong reinforced his ‘definitely Melbourne’ response to where he would live if he had children. This was in complete contrast to the intentions of those who were raised regionally – yet based on the same reasoning that all wanted their children to have the same wonderful childhood experiences they had enjoyed. It’s just that the preferred location varied between the ‘mole cricket’ and the ‘moths’ and ‘bees’. However, similarly to the other segments, he doesn’t see Melbourne as the place he will retire – the warmer climate of Queensland’s Gold Coast area is his plan at this stage.

Future Intentions

Short Term… 5 years

Future intentions vary by segment and within segment.

Those still ‘at home’ now appear more ready to make a move in the near future – either for the benefit of their career or just to form a new chapter in their lives. This is particularly the case for those who have undertaken a vocational degree as they know their occupation can take them anywhere - interstate or overseas, and many are contemplating this within the next 5 years.

Quite often they haven’t made such a move as yet as they want to gain more experience in their occupations before doing so…
“I have professional ambitions that I’d like to get moving on soon. I want to move up the hierarchy of the school. For someone so young, I’ve already been thrown some responsibility and I’m looking to further myself. I think I’ve got a good opportunity where I am to further myself so I’d like to stick at it for a while and see if I can make my way up the food chain.”

“I love my job and I’m lucky to have it.”
Personal relationships were another reason for a delay in moving.

Conversely, almost all of the vocational respondents who studied in Melbourne and are still living there plan to stay for the sake of their work experience and desired career paths.

Medium Term… 15 years

People in their mid-twenties find it difficult to forecast what they could be doing, including where they may be living in another decade or so.

However, having said that, most predict they will be ‘settling down’ and beginning a family in another fifteen years.

All alumni who were born in a regional area were unanimous that they intend to raise their children in the country. They want their kids to have a similar upbringing to themselves – the freedom, space, a sense of community spirit, a perception of greater safety and the maintaining of innocence they feel they were lucky enough to have. Plus, having grandparents near by is a bonus many mention…
“If children were on the agenda, I would put their safety ahead of my choice in lifestyle. I would bring them up in the country. There is a greater sense of community, the schools are really nice. We would see the teachers at the pool or out and I think that’s really good for the kids.”

“If I have a family I wouldn’t be in the city. I always thought it would be better to raise kids in the country…we grew up in a beautiful bushland – it is a nicer way to grow up rather than a smoggy suburb.”

“They are a bit more rounded (kids from the country). They don’t have everything so convenient. If you live in the city you have just got everything at your finger tips when you want it. There is just so much you take things for granted. I’m really happy with how I was brought up and I’d like to do the same with my own kids.”

Those from the smaller towns recognised the limitations of this, and therefore intended to relocate to a medium-sized or larger country town such as Bendigo or Geelong. This way, the benefits of the country could be appreciated, without the constraints they experienced.

Even though the image of city schools was superior to that of country schools, it was not enough to override the benefits of raising children in the country.

With this in mind, most could envisage relocating closer to the country in this time frame – if not back in the country, at least in outer Melbourne suburbs towards home.
Despite many previously mentioning the difficulties in getting employment in their fields in a regional area as a significant barrier to moving ‘home’, this was rarely mentioned as a potential obstacle which could prevent them from a future move to the country. This demonstrates the importance these people place on the upbringing of a family.

Also on the agenda was the possibility of relocating interstate. This was not necessarily driven by career related motives, but more for a change of lifestyle. Perth, Darwin, and Queensland headed the list as possible future locations within Australia. Even if they didn’t have a particular destination in mind, the criteria was climate based - warm and close to the beach.
And, typical of people in their twenties, an overseas stint was also on the agenda for many.
Despite all their intentions, it is obvious that not all of these goals will become reality as other factors come into play – especially as relationships develop and compromises then have to be made.
30 Years / Retirement

If predicting fifteen years ahead was difficult, then talking about their plans thirty plus years from now was an even greater challenge.

Despite this difficulty, their desired retirement location was simply described as ‘somewhere relaxing’…

“In 30 years I hope I would move out of town and get really settled where I was.”

It was unanimous – retirement is definitely not the time to be living in the city. They do not associate relaxing and taking it easy with city a city lifestyle. Almost all pictured an idyllic seaside lifestyle - quiet, peaceful and warmer. The most popular Australian locations mentioned were Queensland, Northern Territory, Western Australia; within Victoria, the coastal towns of Lorne, Anglesea, and Torquay appear to be popular – far enough away from the hustle and bustle yet still within easy reach of the medical facilities of Geelong or Melbourne.
This tends to support the perception of many born and raised in a regional area that Melbourne has many advantages – but equally only for a certain stage in life and that there is a time when they need to move elsewhere.
Surprisingly, and arguably of concern, only a handful intend to retire in their regional hometown.

Single

Location decisions depend, to a large degree, on personal relationships.

If single, Melbourne is a far better place than regional Victoria – it provides a far better environment to meet other people.

Future Considerations

Towards the end of the interviews, respondents were asked what would have to change to entice them to stay living regionally or to move regionally (if residing in Melbourne).
They responded with issues which cannot easily be rectified – they are products and inevitabilities of the country and therefore regional Victoria.

We have therefore named this section ‘considerations’ as opposed to recommendations, which should be kept in mind when reading the points below.

Enticing University Students to the Regions

Continuing to increase the size of regional universities is predicted to have long term benefits. Some ‘moths’ were unable to undertake their courses regionally, despite preferring to, forcing them to relocate to Melbourne to undertake their desired course.

Further to this point, if regional universities offered post graduate courses, this could help the drain.

One suggestion was that universities increase the specialised streams within courses to prevent too many graduates with the same degree in one location. For example, at Bendigo Latrobe, only one stream of engineering is offered – civil. This creates a high degree of competition amongst recent graduates, leading many of them to seek work in Melbourne rather than Bendigo. A broadening of streams offered could allow for more specialised graduates, reducing the competition for a small number of jobs and keep local graduates in the area.

Incentives and Bonuses

Bonuses and grants be issued to a wider scope of industries to entice people to work regionally, if only on a temporary basis. Many claimed that they would be interested in relocating regionally if it meant they would be incentivised. With most expressing a desire to move back to the regions at some stage, some may just be waiting for a reason to go…
“If there was a financial incentive to start my career in regional Victoria that would have encouraged me to stay here.”

“I know they have bonuses, but I don’t know if I could put a price on my lifestyle. I don’t want to get to 40 and have an extra 40K in the bank but have had a bad time.”

Regional Employment Opportunities

The lack of opportunity in the country is the largest barrier to working regionally, with many being prepared and willing to give up city life if they had a position available in the country. Most suggested increasing employment opportunities regionally; however, whether this can be accomplished without strong Government support is questionable. Despite the challenge prevailing, this is an extremely important consideration with most respondents seemingly extremely career driven. Most have relocated based on work availability, so if this issue was rectified, then there would barely be a problem in the first place.

Equality between Regional and City Wages

Although only mentioned by professionals, this was seen to be just another reason not to move regionally and to stay in Melbourne. Eliminating the disparity between salaries may entice those more ‘money-hungry’ professionals home…
“You get paid a lot less here, but it might balance itself out. Maybe the people in Melbourne wouldn’t look at that though.”

Sell the Benefits of Regional Victoria

Those currently living and working in regional Victoria could not speak more highly of their situation. As mentioned previously, there were signs of pity towards those in the metropolitan ‘rat race.’
These respondents suggested that all regional Victoria had to do was sell the benefits of the country lifestyle. They were under the impression that many Melbournians were simply unaware of what they were missing…
“They need to get the best teachers and doctors out there…you need an incentive. You have to promote the lifestyle – there are advantages…there are no smells, land is cheap, cost of living is cheaper. If you like water skiing or fishing – it’s all here. You have to sell.”

“The real thing that people need to get across in terms of enticing people back to regional centres is focusing on the things that are good about regional centres – work life balance. Those really do suit many people down to the ground.”

Regional Workplaces

The quality of work in regional Victoria is often perceived as substandard when compared to that of the city. This was specifically mentioned in relation to the hospitals, engineering and law firms.
Nurses highlighted that improvements and additions to specialist hospital wards would encourage specialised staff to work there. At the moment, the absence of these wards and staff lead the seriously unwell patients to be sent to Melbourne, which, in turn, encourages graduates to work in Melbourne for greater experience.

Similarly, a comparable situation occurs with engineering. Larger projects, regardless of whether it’s a regional or metropolitan based job, are put to tender. The larger firms with more resources tend to win these jobs, regardless of the fact that regional firms have a better understanding of the project. If regionally based firms were offered some type of advantage over metro-based firms, this could encourage high calibre employees regionally, and in turn, give incentive for metro-based firms to also relocate regionally.

[image: image1.png]

[image: image2.png]

[image: image7.png]

[image: image8.jpg]

