[image:]
Community Satisfaction Survey 2021 – State-wide Research Report

LOCAL GOVERNMENT COMMUNITY SATISFACTION SURVEY
2021 STATE-WIDE RESEARCH REPORT

COORDINATED BY THE DEPARTMENT OF JOBS, PRECINCTS AND REGIONS ON BEHALF OF VICTORIAN COUNCILS

CONDUCTED BY JWS RESEARCH

CONTENTS
Background and objectives	
Key findings and recommendations	
Summary of findings	
Detailed findings	
· Overall performance	
· Customer service
· Communication
· Council direction	
· Individual service areas
Detailed demographics
Appendix A: Index scores, margins of error and significant differences
Appendix B: Further project information	

BACKGROUND AND OBJECTIVES
The Victorian Community Satisfaction Survey (CSS) creates a vital interface between councils and their communities.
Held annually, the CSS asks the opinions of local people about the place they live, work and play and provides confidence for councils in their efforts and abilities.
Now in its twenty-second year, this survey provides insight into the community’s views on:
councils’ overall performance, with benchmarking against State-wide and council group results
value for money in services and infrastructure
community consultation and engagement
decisions made in the interest of the community
customer service, local infrastructure, facilities, services and
overall council direction.
When coupled with previous data, the survey provides a reliable historical source of the community’s views since 1998. A selection of results from the last ten years shows that councils in Victoria continue to provide services that meet the public’s expectations.

Serving Victoria for 22 years
Each year the CSS data is used to develop this State-wide report which contains all of the aggregated results, analysis and data. Moreover, with 22 years of results, the CSS offers councils a long-term measure of how they are performing – essential for councils that work over the long term to provide valuable services and infrastructure to their communities.
Participation in the State-wide Local Government Community Satisfaction Survey is optional. Participating councils have various choices as to the content of the questionnaire and the sample size to be surveyed, depending on their individual strategic, financial and other considerations.

KEY FINDINGS AND RECOMMENDATIONS
SUMMARY OF CORE MEASURES
Index scores
	
	2021
	2020
	2019
	2018
	2017
	2016
	2015
	2014
	2013
	2012

	Overall performance
	61
	58
	60
	59
	59
	59
	60
	61
	60
	60

	Consultation & engagement
	56
	55
	56
	55
	55
	54
	56
	57
	57
	57

	Community decisions
	56
	53
	55
	54
	54
	54
	55
	57
	n/a
	n/a

	Sealed local roads
	57
	54
	56
	53
	53
	54
	55
	55
	n/a
	n/a

	Waste management
	69
	65
	68
	70
	71
	70
	72
	73
	71
	72

	Customer service
	70
	70
	71
	70
	69
	69
	70
	72
	71
	71

	Overall council direction
	53
	51
	53
	52
	53
	51
	53
	53
	53
	52

Core measures summary results (%)
	
	Very good
	Good
	Average
	Poor
	Very poor
	Can't say

	Overall performance
	11
	39
	34
	10
	4
	2

	Consultation & engagement
	9
	30
	32
	15
	6
	8

	Community decisions
	8
	32
	32
	13
	6
	9

	Sealed local roads
	13
	34
	28
	15
	9
	1

	Waste management
	23
	42
	20
	8
	4
	3

	Customer service
	32
	35
	17
	8
	6
	1

	
	Improved
	Stayed the same
	Deteriorated
	Can't say

	Overall council direction
	11
	39
	34
	2

SUMMARY OF STATE-WIDE PERFORMANCE
	
	State-wide 2021
	State-wide 2020
	Highest score
	Lowest score

	Overall performance
	61
	58
	Aged 18-34 years
	Aged 50-64 years

	Value for money
	54
	-
	Aged 18-34 or 65+ years
	Aged 50-64 years

	Overall council direction
	53
	51
	Aged 18-34 years
	Aged 50-64 years

	Customer service
	70
	70
	Women, Aged 65+ years
	Men, Aged 35-49 years

	COVID-19 response
	73
	-
	Aged 65+ years, Women
	Aged 50-64 years

	Appearance of public areas
	73
	72
	Aged 18-34 years
	Aged 35-64 years

	Art centres & libraries
	73
	74
	Aged 65+ years
	Aged 18-34 years

	Emergency & disaster mngt
	71
	68
	Aged 18-34 or 65+ years, Women
	Aged 50-64 years

	Recreational facilities
	71
	70
	Aged 65+ years
	Aged 35-49 years

	Elderly support services
	69
	68
	Aged 65+ years
	Aged 35-49 years

	Waste management
	69
	65
	Aged 65+ years
	Aged 35-64 years

	Family support services
	66
	66
	Aged 65+ years
	Aged 18-34 years

	Community & cultural
	65
	68
	Aged 65+ years
	Aged 18-34 years

	Enforcement of local laws
	64
	63
	Aged 18-34 years
	Aged 50-64 years

	Disadvantaged support serv.
	63
	60
	Men, Aged 65+ years
	Women, Aged 35-49 years

	Environmental sustainability
	62
	60
	Aged 18-34 or 65+ years, Men
	Aged 50-64 years

	Tourism development
	62
	62
	Aged 18-34 or 65+ years
	Aged 35-49 years

	Bus/community dev./tourism
	61
	59
	Aged 65+ years
	Aged 35-64 years

	Informing the community
	60
	59
	Aged 18-34 years
	Aged 50-64 years

	Business & community dev.
	60
	59
	Aged 18-34 years
	Aged 35-64 years

	Local streets & footpaths
	59
	58
	Aged 18-34 years
	Aged 50-64 years

	Traffic management
	59
	58
	Aged 18-34 years
	Aged 35-64 years

	Parking facilities
	58
	55
	Aged 18-34 years
	Aged 50+ years

	Sealed local roads
	57
	54
	Aged 18-34 or 65+ years
	Aged 50-64 years

	Community decisions
	56
	53
	Aged 18-34 years
	Aged 50-64 years

	Consultation & engagement
	56
	55
	Aged 18-34 years
	Aged 50-64 years

	Town planning policy
	55
	54
	Aged 18-34 years
	Aged 50-64 years

	Lobbying
	55
	53
	Aged 18-34 years
	Aged 50-64 years

	Population growth
	53
	51
	Aged 18-34 years
	Aged 35-49 years

	Planning & building permits
	51
	51
	Aged 18-34 years
	Aged 50-64 years

	Slashing & weed control
	51
	49
	Aged 18-34 years
	Aged 50-64 years

	Unsealed roads
	45
	44
	Aged 65+ years
	Aged 50-64 years

FOCUS AREAS FOR THE NEXT 12 MONTHS
Overview
The appearance of public areas and arts centres and libraries remain the best performing areas for Victorian councils. Perceptions of performance on most service areas and of overall council performance have improved in the past year after declines in 2020 – most markedly on waste management. Performance on community and cultural activities has declined for all council groups amid the long COVID-19 lockdowns and restrictions on public gatherings, although the COVID-19 response is highly rated.
Key influences on perceptions of overall performance
Victorian Councils should focus on maintaining and improving performance in the individual service areas that most influence perceptions of overall performance. State-wide, these remain: council decisions made in the interest of the community, town planning, and the condition of sealed local roads (excluding those managed by VicRoads). These are currently among councils’ lower performing areas State-wide.
Area grouping comparisons
Metropolitan councils continue to perform most strongly, ahead of those in the Regional, Rural and Interface council groups. Across the individual service areas – Metropolitan councils most often rate above the State-wide average, Regional Centre councils most often rate in line with the State-wide average, Interface and Large Rural councils most often rate below the State-wide average, and rated performance of Small Rural councils is variable.
Progress on core measures
Perceptions of councils’ performance remain high for customer service and have improved on other core measures, recovering to 2019 levels (or better) after declines in 2020. Councils can help shore up positive community perceptions over the next 12 months by continuing to deliver good customer service and waste management services, offering greater consultation and transparency in their decision making, and maintaining and repairing local roads.

DETAILED FINDINGS
OVERALL PERFORMANCE
The overall performance index score of 61 for councils State-wide represents a significant three-point increase on the 2020 result. Recovering from a two-point decline last year, overall performance is now back to its highest level, last achieved in 2014. Perceptions of councils’ overall performance have improved across all demographic and council groups.
The Metropolitan council group (group index score of 67) continues to rate significantly higher than the State-wide average, at the 95% confidence level. In contrast, other council groups rate significantly lower than the State-wide average, at 58 index points for the Large Rural group, a slightly better 59 for the Interface group and 60 for both the Regional Centres and Small Rural groups.
Demographically, Victoria’s youngest (18 to 34 years) and oldest (65+ years) residents remain most positive about their council’s performance (index scores of 64 and 62 respectively – both significantly higher than the State-wide average). This contrasts with the two middle age cohorts (35 to 49 and 50 to 64 years) who continue to rate their council’s performance significantly lower than the State-wide average (index scores of 59 and 57 respectively).
State-wide, almost four in ten residents (39%) rate the value for money received from their council in infrastructure and services provided as ‘very good’ or ‘good’ – many more than those who rate it as ‘very poor’ or ‘poor’ (23%). A further 34% sit mid-scale, rating value for money as ‘average’.
2021 overall performance (index scores)
	
	2021
	2020
	2019
	2018
	2017
	2016
	2015
	2014
	2013
	2012

	Metropolitan
	67
	66
	67
	65
	64
	66
	67
	n/a
	n/a
	n/a

	18-34
	64
	61
	63
	62
	62
	62
	64
	65
	65
	65

	65+
	62
	59
	61
	59
	60
	59
	61
	62
	61
	61

	Women
	62
	59
	60
	59
	60
	60
	61
	62
	61
	61

	Overall
	61
	58
	60
	59
	59
	59
	60
	61
	60
	60

	Men
	60
	57
	59
	58
	58
	58
	59
	60
	60
	59

	Regional Centres
	60
	56
	58
	58
	57
	55
	58
	n/a
	n/a
	n/a

	Small Rural
	60
	56
	58
	56
	58
	57
	59
	n/a
	n/a
	n/a

	Interface
	59
	56
	61
	60
	60
	61
	62
	n/a
	n/a
	n/a

	35-49
	59
	56
	58
	57
	57
	57
	59
	59
	59
	58

	Large Rural
	58
	55
	56
	56
	54
	54
	56
	n/a
	n/a
	n/a

	50-64
	57
	54
	56
	54
	55
	55
	57
	57
	57
	57

2021 overall performance (%)
	
	Very good
	Good
	Average
	Poor
	Very poor
	Can't say

	2021 Overall
	11
	39
	34
	10
	4
	2

	2020 Overall
	9
	37
	36
	11
	6
	1

	2019 Overall
	10
	39
	35
	10
	5
	1

	2018 Overall
	9
	37
	36
	11
	5
	2

	2017 Overall
	9
	36
	37
	10
	5
	2

	2016 Overall
	9
	36
	36
	11
	5
	2

	2015 Overall
	10
	39
	35
	10
	4
	1

	2014 Overall
	11
	40
	35
	9
	4
	1

	2013 Overall
	10
	40
	35
	10
	4
	1

	2012 Overall
	9
	40
	36
	9
	4
	1

	Metropolitan
	15
	47
	29
	6
	2
	2

	Interface
	9
	38
	36
	10
	5
	2

	Regional Centres
	12
	35
	37
	10
	5
	1

	Large Rural
	8
	36
	37
	11
	6
	2

	Small Rural
	10
	38
	34
	11
	4
	1

	Men
	10
	39
	34
	10
	5
	1

	Women
	12
	39
	34
	9
	4
	2

	18-34
	10
	48
	32
	7
	3
	1

	35-49
	9
	39
	33
	12
	6
	1

	50-64
	9
	34
	37
	12
	6
	2

	65+
	14
	36
	35
	9
	4
	2

2021 value for money (index scores)
	
	2021
	2020
	2019
	2018
	2017
	2016
	2015
	2014
	2013
	2012

	Metropolitan
	62
	n/a
	n/a
	n/a
	n/a
	n/a
	n/a
	n/a
	n/a
	n/a

	65+
	57
	n/a
	n/a
	n/a
	n/a
	n/a
	n/a
	n/a
	n/a
	n/a

	18-34
	57
	n/a
	n/a
	n/a
	n/a
	n/a
	n/a
	n/a
	n/a
	n/a

	Women
	55
	n/a
	n/a
	n/a
	n/a
	n/a
	n/a
	n/a
	n/a
	n/a

	Regional Centres
	55
	n/a
	n/a
	n/a
	n/a
	n/a
	n/a
	n/a
	n/a
	n/a

	Interface
	54
	n/a
	n/a
	n/a
	n/a
	n/a
	n/a
	n/a
	n/a
	n/a

	Overall
	54
	n/a
	n/a
	n/a
	n/a
	n/a
	n/a
	n/a
	n/a
	n/a

	State-wide
	54
	n/a
	n/a
	n/a
	n/a
	n/a
	n/a
	n/a
	n/a
	n/a

	Men
	53
	n/a
	n/a
	n/a
	n/a
	n/a
	n/a
	n/a
	n/a
	n/a

	Small Rural
	52
	n/a
	n/a
	n/a
	n/a
	n/a
	n/a
	n/a
	n/a
	n/a

	35-49
	51
	n/a
	n/a
	n/a
	n/a
	n/a
	n/a
	n/a
	n/a
	n/a

	Large Rural
	50
	n/a
	n/a
	n/a
	n/a
	n/a
	n/a
	n/a
	n/a
	n/a

	50-64
	50
	n/a
	n/a
	n/a
	n/a
	n/a
	n/a
	n/a
	n/a
	n/a

2021 value for money (%)
	
	Very good
	Good
	Average
	Poor
	Very poor
	Can't say

	2021 Overall
	8
	31
	34
	15
	8
	4

	Metropolitan
	12
	39
	32
	9
	3
	5

	Interface
	8
	32
	34
	14
	9
	4

	Regional Centres
	9
	32
	33
	15
	8
	3

	Large Rural
	6
	27
	34
	18
	11
	3

	Small Rural
	7
	29
	35
	17
	9
	3

	Men
	8
	30
	33
	16
	9
	3

	Women
	8
	32
	34
	14
	7
	4

	18-34
	8
	37
	33
	12
	7
	4

	35-49
	7
	29
	33
	17
	11
	3

	50-64
	6
	27
	35
	19
	10
	3

	65+
	11
	31
	34
	14
	6
	4

TOP PERFORMING SERVICE AREAS
The top three performing service areas State-wide in 2021, each with an index score of 73, are councils’ COVID-19 response, the appearance of public areas (up one point from 2020) and art centres and libraries (down one point).
The COVID-19 response of Small and Large Rural council groups is rated above the State-wide average, while the Interface group rates below average. The Metropolitan and Regional Centres groups rate equal to the State-wide result for their COVID-19 response, but rate higher than average on the appearance of public areas. The Regional Centres group also performs higher on arts centres and libraries.
Other top performing service areas State-wide, each with an index score of 71, are emergency and disaster management (up three points) and recreational facilities (up one point).
Further to these results, 10% of residents volunteer parks and gardens as the best aspect of their local council (the leading response, alongside customer service) and 7% mention recreational and sporting facilities.
State-wide, performance ratings for most service areas improved in 2021, after declining in 2020, with the greatest increase being on waste management (index score of 69, up four points). Perceptions of waste management improved across all council groups. Other notable increases were on disadvantaged support services, parking facilities, sealed local roads and community decisions – each up three points.

LOW PERFORMING SERVICE AREAS
Councils State-wide continue to rate lowest on unsealed road maintenance, however, there has been some improvement from 2020 (index score of 45, up one point). Similarly, performance ratings of roadside slashing and weed control – another weaker service area – have also increased (index score of 51, up two points).
While performance on sealed local roads has improved across council groups after a decline in 2020, this also remains the most frequently cited Council area as in need of improvement (13%).
In other results, performance ratings in some service areas have shown no improvement or declined further since 2020. Council performance on community and cultural activities has declined three points to an index score of 65, following the protracted COVID-19 lockdowns and restrictions on public gatherings in 2020. While still a mid-range rating overall, it is the lowest recorded for this service area, having declined across all council groups.
Perceptions of performance on planning and building permits, tourism development and family support services (index scores of 51, 62 and 66 respectively) are unchanged this year, after declining in 2020. Since last year, performance ratings on family support services have declined among the Metropolitan council group, while tourism development ratings declined among the Regional Centres group.

INDIVIDUAL SERVICE AREA PERFORMANCE
2021 individual service area performance (index scores)
	
	2021
	2020
	2019
	2018
	2017
	2016
	2015
	2014
	2013
	2012

	COVID-19 response
	73
	n/a
	n/a
	n/a
	n/a
	n/a
	n/a
	n/a
	n/a
	n/a

	Appearance of public areas
	73
	72
	72
	71
	71
	71
	72
	72
	71
	71

	Art centres & libraries
	73
	74
	74
	74
	73
	72
	73
	75
	73
	73

	Emergency & disaster mngt
	71
	68
	72
	71
	70
	69
	70
	71
	70
	70

	Recreational facilities
	71
	70
	70
	69
	70
	69
	70
	71
	70
	70

	Elderly support services
	69
	68
	68
	68
	68
	68
	69
	70
	69
	69

	Waste management
	69
	65
	68
	70
	71
	70
	72
	73
	71
	72

	Family support services
	66
	66
	67
	66
	67
	66
	67
	68
	67
	67

	Community & cultural
	65
	68
	69
	69
	69
	69
	69
	70
	69
	68

	Enforcement of local laws
	64
	63
	64
	64
	64
	63
	66
	66
	65
	65

	Disadvantaged support serv.
	63
	60
	62
	61
	61
	61
	62
	64
	62
	63

	Environmental sustainability
	62
	60
	62
	63
	64
	63
	64
	64
	64
	64

	Tourism development
	62
	62
	63
	63
	63
	63
	63
	64
	n/a
	n/a

	Bus/community dev./tourism
	61
	59
	61
	60
	61
	60
	61
	62
	62
	62

	Informing the community
	60
	59
	60
	59
	59
	59
	61
	62
	61
	60

	Business & community dev.
	60
	59
	61
	60
	60
	60
	60
	62
	n/a
	n/a

	Local streets & footpaths
	59
	58
	59
	58
	57
	57
	58
	58
	58
	57

	Traffic management
	59
	58
	58
	57
	59
	59
	60
	60
	60
	58

	Parking facilities
	58
	55
	56
	56
	55
	56
	57
	57
	57
	56

	Sealed local roads
	57
	54
	56
	53
	53
	54
	55
	55
	n/a
	n/a

	Community decisions
	56
	53
	55
	54
	54
	54
	55
	57
	n/a
	n/a

	Consultation & engagement
	56
	55
	56
	55
	55
	54
	56
	57
	57
	57

	Town planning policy
	55
	54
	55
	54
	53
	52
	54
	55
	55
	54

	Lobbying
	55
	53
	54
	54
	54
	53
	55
	56
	55
	55

	Population growth
	53
	51
	52
	52
	52
	51
	54
	54
	54
	52

	Planning & building permits
	51
	51
	52
	52
	51
	50
	54
	53
	55
	54

	Slashing & weed control
	51
	49
	56
	55
	53
	56
	55
	55
	56
	61

	Unsealed roads
	45
	44
	44
	43
	44
	43
	45
	45
	44
	46

2021 individual service area performance (%)
	
	Very
good
	Good
	Average
	Poor
	Very poor
	Can't say

	COVID-19 response
	27
	39
	18
	4
	2
	9

	Appearance of public areas
	27
	46
	19
	5
	2
	1

	Art centres & libraries
	22
	42
	20
	3
	1
	13

	Emergency & disaster mngt
	19
	39
	20
	4
	2
	16

	Recreational facilities
	23
	43
	22
	6
	2
	4

	Elderly support services
	16
	32
	20
	5
	2
	26

	Waste management
	23
	42
	20
	8
	4
	3

	Family support services
	11
	31
	21
	5
	2
	31

	Community & cultural
	13
	38
	28
	7
	2
	13

	Enforcement of local laws
	12
	39
	26
	7
	3
	12

	Disadvantaged support serv.
	8
	27
	22
	5
	2
	36

	Environmental sustainability
	11
	36
	31
	9
	3
	11

	Tourism development
	11
	35
	30
	9
	3
	11

	Bus/community dev./tourism
	11
	33
	32
	10
	3
	12

	Informing the community
	13
	36
	31
	12
	5
	3

	Business & community dev.
	8
	33
	34
	9
	3
	14

	Local streets & footpaths
	15
	35
	28
	14
	7
	2

	Traffic management
	10
	37
	31
	13
	5
	3

	Parking facilities
	10
	35
	32
	14
	6
	3

	Sealed local roads
	13
	34
	28
	15
	9
	1

	Community decisions
	8
	32
	32
	13
	6
	9

	Consultation & engagement
	9
	30
	32
	15
	6
	8

	Town planning policy
	6
	28
	30
	12
	5
	18

	Lobbying
	6
	25
	32
	12
	5
	19

	Population growth
	7
	26
	30
	16
	7
	15

	Planning & building permits
	6
	23
	27
	13
	8
	23

	Slashing & weed control
	10
	28
	29
	19
	12
	2

	Unsealed roads
	5
	22
	31
	21
	15
	6

INDIVIDUAL SERVICE AREA IMPORTANCE
2021 individual service area importance (index scores)
	
	2021
	2020
	2019
	2018
	2017
	2016
	2015
	2014
	2013
	2012

	COVID-19 response
	73
	n/a
	n/a
	n/a
	n/a
	n/a
	n/a
	n/a
	n/a
	n/a

	Waste management
	82
	82
	81
	81
	79
	80
	79
	79
	79
	78

	Elderly support services
	82
	80
	80
	79
	78
	78
	79
	79
	79
	80

	Unsealed roads
	81
	80
	80
	80
	79
	79
	78
	78
	81
	80

	Emergency & disaster mngt
	81
	80
	81
	81
	80
	80
	80
	80
	80
	80

	Community decisions
	81
	80
	80
	80
	79
	80
	80
	79
	n/a
	n/a

	Sealed roads
	79
	79
	79
	80
	78
	78
	76
	77
	n/a
	n/a

	Local streets & footpaths
	79
	78
	77
	78
	77
	77
	77
	77
	78
	77

	Slashing & weed control
	79
	78
	74
	73
	74
	73
	73
	75
	74
	71

	Informing the community
	77
	75
	75
	75
	74
	76
	75
	75
	75
	75

	Disadvantaged support serv.
	77
	74
	74
	72
	71
	73
	73
	72
	73
	73

	Family support services
	76
	75
	74
	74
	73
	73
	73
	72
	73
	73

	Population growth
	76
	76
	77
	77
	76
	76
	75
	75
	75
	75

	Consultation & engagement
	75
	74
	74
	74
	74
	75
	74
	74
	73
	73

	Appearance of public areas
	75
	74
	73
	74
	74
	74
	73
	73
	74
	73

	Environmental sustainability
	74
	74
	74
	73
	72
	73
	73
	73
	72
	71

	Town planning policy
	74
	72
	73
	73
	72
	73
	72
	72
	73
	72

	Recreational facilities
	74
	72
	72
	73
	72
	73
	72
	72
	72
	72

	Traffic management
	73
	73
	73
	74
	72
	72
	71
	70
	72
	73

	Planning & building permits
	73
	71
	71
	71
	72
	71
	71
	71
	71
	71

	Parking facilities
	72
	71
	71
	71
	70
	70
	70
	70
	71
	71

	COVID-19 response
	71
	n/a
	n/a
	n/a
	n/a
	n/a
	n/a
	n/a
	n/a
	n/a

	Business & community dev.
	70
	69
	69
	69
	70
	70
	69
	69
	n/a
	n/a

	Bus/community dev./tourism
	70
	67
	65
	66
	67
	67
	67
	67
	67
	66

	Enforcement of local laws
	70
	70
	71
	71
	71
	70
	71
	70
	71
	70

	Lobbying
	69
	68
	67
	68
	69
	69
	69
	70
	70
	70

	Art centres & libraries
	67
	65
	65
	65
	64
	66
	65
	66
	66
	66

	Community & cultural
	64
	62
	61
	61
	61
	62
	62
	62
	62
	62

	Tourism development
	63
	62
	59
	61
	62
	63
	65
	65
	n/a
	n/a

2021 individual service area importance (%)
	
	Extremely important
	Very important
	Fairly important
	Not that important
	Not at all important
	Can't say

	Waste management
	44
	42
	12
	1
	<0.5
	<0.5

	Elderly support services
	43
	42
	12
	1
	1
	1

	Unsealed roads
	45
	36
	15
	2
	1
	1

	Community decisions
	42
	40
	14
	2
	1
	2

	Emergency & disaster mngt
	47
	34
	13
	3
	1
	1

	Sealed local roads
	38
	43
	16
	2
	<0.5
	1

	Local streets & footpaths
	38
	42
	17
	2
	1
	1

	Slashing & weed control
	40
	38
	18
	3
	1
	<0.5

	Informing the community
	35
	41
	19
	3
	1
	<0.5

	Disadvantaged support serv.
	34
	41
	19
	3
	1
	2

	Appearance of public areas
	28
	47
	23
	2
	<0.5
	<0.5

	Family support services
	34
	40
	20
	3
	1
	2

	Population growth
	37
	36
	19
	4
	1
	1

	Consultation & engagement
	32
	41
	22
	3
	1
	1

	Recreational facilities
	26
	46
	24
	3
	1
	1

	Environmental sustainability
	35
	37
	21
	5
	2
	1

	Traffic management
	29
	40
	25
	4
	1
	1

	Town planning policy
	29
	40
	23
	3
	1
	4

	Planning & building permits
	28
	39
	24
	4
	1
	3

	Parking facilities
	27
	39
	26
	6
	1
	1

	Business & community dev.
	21
	44
	28
	4
	1
	1

	COVID-19 response
	33
	32
	20
	9
	4
	3

	Enforcement of local laws
	25
	38
	28
	6
	2
	1

	Bus/community dev./tourism
	24
	39
	29
	6
	1
	1

	Lobbying
	24
	39
	27
	7
	2
	2

	Art centres & libraries
	19
	40
	31
	8
	2
	1

	Community & cultural
	15
	37
	36
	9
	2
	1

	Tourism development
	17
	35
	33
	9
	4
	1

INDIVIDUAL SERVICE AREAS IMPORTANCE VS PERFORMANCE
Service areas where importance exceeds performance by 10 points or more, suggesting further investigation is necessary.
	
	Importance (index scores)
	Performance (index scores)
	Net differential

	Unsealed roads
	81
	45
	-36

	Slashing & weed control
	79
	51
	-27

	Community decisions
	81
	56
	-25

	Population growth
	76
	53
	-23

	Sealed local roads
	79
	57
	-23

	Planning & building permits
	73
	52
	-21

	Consultation & engagement
	75
	56
	-20

	Local streets & footpaths
	79
	59
	-20

	Town planning policy
	74
	55
	-19

	Informing the community
	77
	60
	-16

	Traffic management
	73
	59
	-15

	Lobbying
	69
	55
	-14

	Parking facilities
	72
	58
	-14

	Waste management
	82
	69
	-14

	Disadvantaged support serv.
	77
	64
	-13

	Elderly support services
	82
	69
	-13

	Environmental sustainability
	74
	62
	-12

	Family support services
	76
	66
	-10

	Business & community dev.
	70
	60
	-10

	Emergency & disaster mngt
	81
	71
	-10

Note: Net differentials are calculated based on the un-rounded importance and performance scores, then rounded to the nearest whole number, which may result in differences of +/-1% in the importance and performance scores and the net differential scores.

INFLUENCES ON PERCEPTIONS OF OVERALL PERFORMANCE
The individual service area that has the strongest influence on the overall performance rating for Councils State-wide (based on regression analysis) is:
Decisions made in the interest of the community.
Good communication and transparency with residents about decisions made in their community’s interest provides the greatest opportunity to drive up overall opinion of Council performance.
Other key service areas with a positive influence on overall performance include:
· Town planning
· The condition of sealed local roads, excluding VicRoads
· The appearance of public areas
· Business, community development and tourism
· Family support services
· Recreational facilities.
Looking at these service areas, the appearance of public areas has a high performance index and a moderate influence on overall performance ratings. Councils State-wide currently perform very well in this area (index score of 73) and should continue to attend to their public areas to maintain this positive result.
Recreational facilities and family support services also have relatively high performance ratings (index scores of 71 and 66 respectively) and some influence on overall performance. Councils should also seek to maintain standards here to help shore up positive perceptions of these service areas, as well as Council performance overall.
However, there is greater work to be done in service areas that have a moderate influence on overall perceptions but perform less well, such as town planning and the condition of sealed local roads (index score of 55 and 57 respectively). In addition, while currently a lesser influence on the overall performance rating, business, community development and tourism sits only mid-range on performance, relative to other service areas (index score of 61).
Working to improve perceptions of Council processes and decisions around town planning and other community development issues, as well as attending to resident concerns about sealed local roads, can also help to improve overall performance ratings for Councils State-wide.

REGRESSION ANALYSIS EXPLAINED
We use regression analysis to investigate the influence of individual service areas, such as decisions made in the community interest, the condition of sealed local roads, etc. (the independent variables), on respondent perceptions of overall Council performance (the dependent variable).
Prior to running this analysis, the 28 individual service areas evaluated in this survey were tested for normality, linearity and multicollinearity. Because some of the data possessed some or more of these features, the 28 service area items were analysed using Exploratory Factor Analysis to determine the key factors or ‘themes’ to emerge. Seven key factors / themes emerged around:
Informing, consulting, deciding, lobbying for the community
Local roads and streets
Planning – general administration, managing growth
Maintenance, overall management of public areas
Community facilities, activities
Business, community development, tourism
Support services.
Regression analysis was then performed using the most representative individual service area from each of these seven factors / themes as our independent variables.
In the following chart, the horizontal axis represents the Council performance index for each key service area – community decisions, town planning, sealed roads, public areas, business, community development and tourism, family support services and recreational facilities. Service areas appearing on the right-side of the chart have a higher performance index than those on the left (i.e. council performance is rated more highly by residents).
The vertical axis represents the Standardised Beta Coefficient from the multiple regression performed. This measures the contribution of each service area to the model. Service areas near the top of the chart have a greater positive effect on overall performance ratings than service areas located closer to the axis.
The 28 performance questions were analysed using Exploratory Factor Analysis to determine factors / ‘themes’ to emerge from the questions. Questions with reasonable linearity and low correlations were selected from each theme and a multiple regression model was performed on these seven items against overall performance ratings. The multiple regression analysis model above has an R-squared value of 0.534 and adjusted R-square value of 0.534, which means that 53% of the variance in community perceptions of overall performance can be predicted from these variables. The overall model effect was statistically significant at p = 0.0001, F = 589.16.

BEST THINGS ABOUT COUNCIL AND AREAS FOR IMPROVEMENT
2021 best things about Council – top mentions only (%)
	Parks and gardens
	10

	Customer Service
	10

	Recreational/Sporting Facilities
	7

	Public Areas
	5

	Road/Street Maintenance
	5

	Waste Management
	5

	Generally Good - Overall/No Complaints
	5

	Community Support Services
	4

	Location
	4

	Community Engagement/Involvement/Communication
	4

2021 areas for improvement – top mentions only (%)
	Sealed Road Maintenance
	13

	Community Consultation
	10

	Waste Management
	8

	Communication
	8

	Rates - Too Expensive
	5

	Financial Management
	4

	Town Planning/Permits/Red Tape
	4

	Unsealed Road Maintenance
	4

	Footpaths/Walking Tracks
	4

	Nothing
	7

CONTACT WITH COUNCIL AND CUSTOMER SERVICE
Contact with council
Six in ten (61%) households State-wide have had contact with their council in the last 12 months, a lower rate of contact than 2020 (64%). Residents aged 35 to 49 years (70%) and 50 to 64 years (66%) continue to have more contact with Council than those aged 65+ years (57%) and 18 to 34 years (55%). Telephone (37%) remains the main method of contact however the use of email and Council websites continues to grow. In person contact has declined, due in part to COVID-19 restrictions.
Customer service
The customer service index of councils State-wide is 70 in 2021, unchanged from 2020 but one-point lower than 2019.
Council group index scores are in line with last year. The Metropolitan council group (index score of 74) continues to perform better on customer service than the State-wide average, while the Interface and Large and Small Rural groups perform lower than average, and the Regional Centres group performs in line with the State-wide result.
State-wide, customer service ratings remain high for the main methods of contact, being telephone, email and in person (index scores of 72, 66 and 75 respectively).
Although used by a smaller number of residents, customer service delivered via council websites also rates highly, with an index score of 75. Importantly, this is a five-point increase from last year, recovering most of the six-point decline recorded in 2020.
State-wide, two thirds of residents (67%) provide a positive customer service rating of ‘very good’ or ‘good’, including 32% of residents who rate councils’ customer service as ‘very good’. This is similar to 2020 (67% and 31% respectively).
CONTACT WITH COUNCIL
2021 contact with council (%)
	
	2021
	2020
	2019
	2018
	2017
	2016
	2015
	2014
	2013
	2012

	Have had contact
	61
	64
	62
	62
	59
	59
	61
	61
	60
	61

2021 contact with council (%)
	
	2021
	2020
	2019
	2018
	2017
	2016
	2015
	2014
	2013
	2012

	35-49
	70
	71
	69
	68
	66
	65
	69
	69
	66
	69

	50-60
	66
	68
	68
	66
	63
	62
	63
	64
	64
	65

	Small Rural
	63
	67
	64
	64
	63
	61
	64
	n/a
	n/a
	n/a

	Women
	63
	65
	63
	63
	60
	59
	61
	63
	62
	64

	Interface
	62
	65
	64
	64
	60
	60
	58
	n/a
	n/a
	n/a

	Overall
	61
	64
	62
	62
	59
	58
	61
	61
	60
	62

	Metropolitan
	61
	61
	59
	60
	59
	58
	60
	n/a
	n/a
	n/a

	Large Rural
	61
	62
	62
	61
	57
	57
	59
	n/a
	n/a
	n/a

	Men
	60
	62
	61
	60
	58
	58
	60
	60
	59
	60

	Regional Centres
	59
	62
	60
	59
	56
	56
	59
	n/a
	n/a
	n/a

	65+
	57
	60
	58
	59
	56
	56
	57
	57
	56
	58

	18-34
	55
	58
	55
	55
	52
	52
	55
	56
	55
	56

CUSTOMER SERVICE
2021 customer service rating (index scores)
	
	2021
	2020
	2019
	2018
	2017
	2016
	2015
	2014
	2013
	2012

	Metropolitan
	74
	74
	76
	72
	71
	73
	73
	n/a
	n/a
	n/a

	Women
	72
	72
	73
	72
	72
	72
	72
	73
	72
	73

	65+
	72
	72
	73
	72
	71
	71
	72
	74
	74
	74

	Regional Centres
	71
	70
	72
	72
	72
	70
	71
	n/a
	n/a
	n/a

	18-34
	70
	70
	71
	69
	69
	68
	69
	71
	70
	70

	Overall
	70
	70
	71
	70
	69
	69
	70
	72
	71
	71

	Small Rural
	69
	70
	70
	69
	69
	69
	70
	n/a
	n/a
	n/a

	50-64
	69
	68
	69
	68
	68
	69
	70
	70
	70
	70

	35-49
	68
	70
	70
	69
	68
	69
	70
	71
	71
	70

	Interface
	68
	68
	69
	70
	69
	70
	72
	n/a
	n/a
	n/a

	Large Rural
	68
	68
	69
	67
	66
	67
	67
	n/a
	n/a
	n/a

	Men
	68
	68
	69
	68
	66
	67
	68
	70
	70
	69

2021 customer service rating (%)
	
	Very good
	Good
	Average
	Poor
	Very poor
	Can't say

	2021 Overall
	32
	35
	17
	8
	6
	1

	2020 Overall
	31
	36
	17
	7
	6
	1

	2019 Overall
	33
	36
	17
	7
	6
	1

	2018 Overall
	31
	36
	18
	8
	6
	1

	2017 Overall
	30
	36
	18
	8
	6
	2

	2016 Overall
	30
	36
	17
	8
	6
	2

	2015 Overall
	31
	37
	17
	8
	6
	2

	2014 Overall
	32
	38
	16
	7
	5
	1

	2013 Overall
	31
	38
	17
	7
	5
	2

	2012 Overall
	31
	37
	17
	8
	5
	1

	Metropolitan
	37
	34
	16
	7
	4
	2

	Interface
	30
	35
	16
	9
	8
	2

	Regional Centres
	34
	35
	17
	7
	6
	1

	Large Rural
	28
	35
	19
	8
	7
	1

	Small Rural
	31
	36
	16
	9
	7
	1

	Men
	29
	36
	18
	9
	7
	1

	Women
	35
	34
	16
	7
	5
	1

	18-34
	30
	39
	17
	7
	5
	2

	35-49
	30
	36
	18
	8
	8
	1

	50-64
	32
	33
	18
	9
	7
	1

	65+
	35
	34
	16
	8
	5
	2

METHOD OF CONTACT WITH COUNCIL
2021 method of contact (%)
	
	2021
	2020
	2019
	2018
	2017
	2016
	2015
	2014
	2013
	2012

	By telephone
	37
	36
	35
	36
	32
	32
	35
	39
	37
	36

	In person
	21
	29
	28
	30
	28
	29
	32
	30
	29
	34

	By email
	23
	21
	18
	18
	14
	13
	13
	15
	14
	13

	In writing
	12
	13
	11
	13
	11
	12
	14
	16
	16
	18

	Via website
	13
	11
	9
	10
	8
	8
	9
	12
	11
	12

	By social media
	7
	7
	5
	5
	4
	3
	3
	2
	2
	1

	By text message
	4
	3
	3
	2
	2
	1
	2
	1
	1
	1

2021 customer service rating (index score by method of last contact)
	
	2021
	2020
	2019
	2018
	2017
	2016
	2015
	2014
	2013
	2012

	By text message
	76
	75
	70
	57
	84
	79
	79
	82
	61
	68

	In person
	75
	75
	76
	74
	76
	74
	77
	77
	74
	75

	Via website
	75
	70
	76
	75
	75
	76
	75
	74
	73
	75

	By telephone
	72
	72
	73
	71
	73
	71
	73
	75
	72
	73

	By social media
	70
	70
	71
	72
	69
	74
	66
	73
	75
	79

	By email
	66
	66
	66
	64
	65
	69
	68
	70
	68
	73

	In writing
	63
	64
	64
	65
	61
	62
	66
	69
	68
	69

2021 customer service rating (% by method of last contact)
	
	Very
good
	Good
	Average
	Poor
	Very poor
	Can't say

	By text message
	43
	29
	19
	4
	4
	2

	In person
	42
	30
	15
	6
	6
	2

	Via website
	32
	41
	18
	5
	2
	3

	By telephone
	37
	34
	15
	7
	6
	1

	By social media
	21
	47
	21
	3
	4
	3

	By email
	26
	35
	20
	10
	8
	1

	In writing
	15
	41
	23
	10
	6
	4

COMMUNICATION
State-wide, the preferred form of communication from Councils remains newsletters sent via mail (29%) or email (24%). After declining over 2016 to 2019, preference for mailed newsletters appears to have plateaued, sitting at just under three in ten for the last three years.
Newsletters are followed by a preference for social media (15%), which has increased steadily by one point per year since 2019, driven by increased interest among younger residents.
Overall, communication preferences are all within one percentage point of 2020 results.
Preferred forms of communication among under 50s remain mixed and include newsletters sent via email (25%) or mail (24%), as well as social media (25%). There is also increased interest in receiving text messages (11% up from 8%).
The preferred form of communication among over 50s remains newsletters sent via mail (34%). However, almost one in four prefer newsletters via email (24%), and there remains some interest in advertising (15%) or newsletter inserts (12%) in local newspapers.
Simply putting information on a council website remains the least preferred form of communication, overall and among under and over 50s (2% overall and for both groups).
2021 best form of communication (%)
	
	2021
	2020
	2019
	2018
	2017
	2016
	2015
	2014
	2013
	2012

	A council newsletter sent via mail
	29
	29
	28
	32
	34
	39
	39
	39
	39
	42

	A council newsletter sent via email
	24
	25
	25
	26
	25
	24
	22
	21
	19
	18

	By social media
	15
	14
	13
	n/a
	n/a
	n/a
	n/a
	n/a
	n/a
	n/a

	Advertising in a local newspaper
	11
	12
	13
	14
	15
	14
	16
	17
	18
	18

	A council newsletter as an insert in a local paper
	9
	9
	11
	12
	12
	13
	15
	14
	15
	15

	A text message
	7
	6
	5
	8
	5
	4
	3
	3
	3
	2

	The council website
	2
	2
	2
	2
	3
	2
	2
	2
	2
	2

2021 under 50s best form of communication (%)
	
	2021
	2020
	2019
	2018
	2017
	2016
	2015
	2014
	2013
	2012

	A council newsletter sent via email
	25
	26
	26
	28
	28
	27
	25
	24
	21
	21

	By social media
	25
	24
	22
	n/a
	n/a
	n/a
	n/a
	n/a
	n/a
	n/a

	A council newsletter sent via mail
	24
	25
	25
	30
	32
	37
	35
	36
	37
	39

	A text message
	11
	8
	8
	12
	8
	5
	5
	5
	5
	3

	Advertising in a local newspaper
	6
	7
	9
	11
	13
	12
	15
	16
	19
	18

	A council newsletter as an insert in a local paper
	4
	5
	6
	9
	10
	10
	13
	14
	14
	14

	The council website
	2
	2
	2
	3
	4
	3
	3
	2
	2
	3

2021 over 50s best form of communication (%)
	
	2021
	2020
	2019
	2018
	2017
	2016
	2015
	2014
	2013
	2012

	A council newsletter sent via mail
	34
	34
	31
	33
	37
	41
	42
	43
	42
	46

	A council newsletter sent via email
	24
	23
	24
	25
	21
	21
	18
	18
	16
	15

	Advertising in a local newspaper
	15
	16
	17
	17
	18
	16
	17
	18
	18
	18

	A council newsletter as an insert in a local paper
	12
	12
	15
	15
	15
	15
	18
	15
	17
	16

	By social media
	5
	6
	4
	n/a
	n/a
	n/a
	n/a
	n/a
	n/a
	n/a

	A text message
	3
	3
	2
	4
	3
	2
	1
	1
	1
	1

	The council website
	2
	2
	2
	2
	2
	2
	2
	1
	1
	1

COUNCIL DIRECTION
Over the last 12 months, 63% of residents State-wide believe the direction of their council’s overall performance has stayed the same, up two points from 2020.
18% believe the direction has improved in the last 12 months (unchanged from 2020).
13% believe it has deteriorated, down three points from 2020.
The most satisfied with their council’s direction are residents aged 18 to 34 years and those in the Metropolitan council group.
The least satisfied with their council’s direction are those aged 50 to 64 years, 35 to 49 years and residents in the Interface council group.
All demographic and council groups increased their index score on this measure in 2021, after a decline in 2020, with those aged 35 to 49 years (index score of 50, up one point) the only group not to record a statistically significant increase.
2021 overall council direction last 12 months (index scores)
	
	2021
	2020
	2019
	2018
	2017
	2016
	2015
	2014
	2013
	2012

	18-34
	56
	55
	57
	57
	56
	56
	58
	57
	57
	56

	Metropolitan
	55
	54
	55
	54
	54
	55
	56
	n/a
	n/a
	n/a

	65+
	54
	51
	53
	52
	54
	51
	53
	54
	55
	53

	Regional Centres
	54
	50
	52
	53
	55
	51
	53
	n/a
	n/a
	n/a

	Women
	53
	52
	54
	53
	54
	52
	55
	55
	54
	52

	Overall
	53
	51
	53
	52
	53
	51
	53
	53
	53
	52

	Small Rural
	53
	50
	53
	50
	52
	50
	53
	n/a
	n/a
	n/a

	Men
	52
	50
	52
	51
	52
	51
	52
	52
	52
	51

	Large Rural
	51
	50
	51
	52
	52
	48
	51
	n/a
	n/a
	n/a

	Interface
	50
	48
	54
	53
	53
	54
	54
	n/a
	n/a
	n/a

	35-49
	50
	49
	50
	50
	51
	49
	51
	51
	51
	49

	50-60
	49
	47
	50
	48
	50
	48
	51
	50
	50
	48

2021 overall council direction last 12 months (%)
	
	Improved
	Stayed the same
	Deteriorated
	Can't say

	2021 Overall
	18
	63
	13
	5

	2020 Overall
	18
	61
	16
	5

	2019 Overall
	19
	62
	14
	5

	2018 Overall
	19
	60
	15
	5

	2017 Overall
	19
	62
	13
	6

	2016 Overall
	18
	62
	15
	5

	2015 Overall
	20
	63
	13
	5

	2014 Overall
	20
	63
	13
	5

	2013 Overall
	19
	63
	13
	5

	2012 Overall
	18
	64
	15
	4

	Metropolitan
	19
	66
	9
	6

	Interface
	16
	64
	15
	6

	Regional Centres
	22
	59
	15
	5

	Large Rural
	16
	65
	15
	4

	Small Rural
	19
	62
	14
	5

	Men
	18
	64
	14
	4

	Women
	19
	63
	12
	6

	18-34
	20
	68
	8
	4

	35-49
	16
	63
	16
	4

	50-64
	15
	63
	17
	5

	65+
	20
	60
	13
	6

2021 room for improvement in services (%)
	
	A lot
	A little
	Not much
	Not at all
	Can't say

	2021 Overall
	47
	44
	6
	<0.5
	3

	2020 Overall
	49
	42
	5
	1
	2

	2019 Overall
	47
	45
	5
	1
	2

	2018 Overall
	44
	45
	7
	2
	3

	2017 Overall
	46
	42
	7
	1
	3

	2016 Overall
	40
	48
	7
	2
	3

	2015 Overall
	47
	44
	7
	1
	2

	2014 Overall
	41
	50
	5
	1
	3

	2013 Overall
	46
	46
	5
	1
	2

	2012 Overall
	47
	45
	5
	1
	2

	Large Rural
	46
	44
	7
	<0.5
	3

	Small Rural
	51
	42
	4
	<0.5
	3

	Men
	45
	45
	6
	<0.5
	3

	Women
	50
	42
	5
	<0.5
	2

	18-34
	43
	49
	9
	0
	0

	35-49
	60
	35
	4
	0
	2

	50-64
	49
	44
	4
	<0.5
	3

	65+
	43
	46
	7
	1
	4

2021 right / wrong direction (%)
	
	Definitely right direction
	Probably right direction
	Probably wrong direction
	Definitely wrong direction
	Can't say

	2021 Overall
	18
	51
	10
	10
	11

	2020 Overall
	17
	46
	13
	14
	10

	2019 Overall
	20
	47
	11
	11
	11

	2018 Overall
	17
	47
	14
	11
	11

	2017 Overall
	18
	47
	12
	10
	13

	2016 Overall
	20
	48
	9
	9
	14

	2015 Overall
	20
	49
	10
	10
	11

	2014 Overall
	21
	52
	9
	8
	10

	2013 Overall
	19
	50
	10
	10
	10

	2012 Overall
	18
	49
	11
	12
	10

	Metropolitan
	20
	55
	7
	7
	11

	Interface
	12
	49
	15
	13
	12

	Regional Centres
	17
	59
	9
	5
	9

	Large Rural
	18
	50
	12
	10
	11

	Small Rural
	21
	46
	10
	12
	12

	Men
	18
	51
	10
	12
	10

	Women
	19
	51
	11
	7
	12

	18-34
	14
	61
	11
	7
	7

	35-49
	17
	49
	11
	14
	10

	50-64
	17
	44
	11
	14
	13

	65+
	24
	48
	8
	6
	14

2020 rates / services trade-off (%)
	
	Definitely prefer rate rise
	Probably prefer rate rise
	Probably prefer service cuts
	Definitely prefer service cuts
	Can't say

	2021 Overall
	8
	22
	23
	25
	22

	2020 Overall
	9
	24
	24
	25
	19

	2019 Overall
	10
	23
	22
	27
	18

	2018 Overall
	9
	23
	24
	24
	19

	2017 Overall
	10
	21
	23
	27
	20

	2016 Overall
	10
	21
	22
	28
	19

	2015 Overall
	10
	23
	22
	26
	18

	2014 Overall
	11
	25
	24
	23
	17

	2013 Overall
	11
	25
	22
	24
	18

	2012 Overall
	11
	29
	22
	22
	16

	Metropolitan
	9
	23
	23
	22
	22

	Interface
	8
	17
	26
	27
	23

	Regional Centres
	7
	22
	26
	28
	16

	Large Rural
	7
	22
	22
	24
	25

	Small Rural
	9
	23
	20
	27
	21

	Men
	9
	22
	22
	27
	21

	Women
	7
	22
	24
	24
	24

	18-34
	10
	25
	28
	21
	17

	35-49
	8
	22
	23
	25
	22

	50-64
	7
	22
	21
	28
	24

	65+
	8
	19
	20
	27
	26

INDIVIDUAL SERVICE AREAS
COMMUNITY CONSULTATION AND ENGAGEMENT
2021 consultation and engagement importance (index scores)
	
	2021
	2020
	2019
	2018
	2017
	2016
	2015
	2014
	2013
	2012

	50-60
	79
	78
	77
	77
	78
	78
	78
	77
	77
	77

	Women
	78
	76
	76
	76
	76
	77
	76
	76
	75
	75

	Large Rural
	77
	76
	75
	76
	75
	76
	75
	n/a
	n/a
	n/a

	65+
	77
	76
	75
	76
	75
	76
	75
	74
	74
	73

	Small Rural
	77
	76
	76
	74
	75
	77
	76
	n/a
	n/a
	n/a

	35-49
	76
	75
	75
	75
	75
	76
	76
	76
	74
	75

	Regional Centres
	76
	75
	76
	75
	76
	75
	74
	n/a
	n/a
	n/a

	Overall
	75
	74
	74
	74
	74
	75
	74
	74
	73
	73

	Men
	73
	72
	71
	72
	72
	73
	72
	71
	71
	71

	Metropolitan
	73
	72
	71
	72
	72
	73
	72
	n/a
	n/a
	n/a

	Interface
	72
	72
	70
	70
	72
	75
	72
	n/a
	n/a
	n/a

	18-34
	69
	68
	68
	68
	67
	72
	68
	68
	67
	68

2021 consultation and engagement importance (%)
	
	Extremely important
	Very important
	Fairly important
	Not that important
	Not at all important
	Can't say

	2021 Overall
	32
	41
	22
	3
	1
	1

	2020 Overall
	29
	42
	23
	4
	1
	1

	2019 Overall
	29
	41
	24
	4
	1
	1

	2018 Overall
	30
	40
	24
	4
	1
	1

	2017 Overall
	29
	41
	24
	4
	1
	1

	2016 Overall
	32
	41
	22
	3
	1
	2

	2015 Overall
	29
	42
	24
	3
	1
	1

	2014 Overall
	28
	41
	25
	4
	1
	1

	2013 Overall
	27
	43
	25
	4
	1
	1

	2012 Overall
	27
	43
	25
	4
	1
	1

	Metropolitan
	27
	41
	25
	4
	1
	1

	Interface
	26
	41
	27
	4
	1
	1

	Regional Centres
	33
	42
	22
	2
	1
	1

	Large Rural
	36
	39
	20
	3
	1
	1

	Small Rural
	34
	41
	20
	2
	1
	1

	Men
	28
	40
	25
	4
	1
	1

	Women
	36
	41
	20
	2
	<0.5
	1

	18-34
	22
	39
	32
	5
	1
	1

	35-49
	34
	41
	21
	3
	1
	1

	50-64
	41
	38
	17
	2
	1
	1

	65+
	34
	43
	18
	3
	1
	2

2021 consultation and engagement performance (index scores)
	
	2021
	2020
	2019
	2018
	2017
	2016
	2015
	2014
	2013
	2012

	18-34
	59
	57
	58
	58
	58
	57
	59
	60
	60
	60

	Metropolitan
	59
	58
	58
	57
	57
	58
	58
	n/a
	n/a
	n/a

	Women
	56
	56
	56
	56
	56
	56
	57
	58
	58
	58

	Small Rural
	56
	54
	56
	54
	55
	55
	56
	n/a
	n/a
	n/a

	65+
	56
	55
	56
	55
	55
	55
	56
	58
	58
	58

	Overall
	56
	55
	56
	55
	55
	54
	56
	57
	57
	57

	Men
	55
	54
	55
	54
	53
	53
	54
	56
	56
	56

	Regional Centres
	54
	51
	54
	55
	54
	52
	53
	n/a
	n/a
	n/a

	35-49
	54
	54
	55
	55
	53
	54
	54
	56
	56
	55

	Large Rural
	54
	54
	54
	54
	52
	52
	54
	n/a
	n/a
	n/a

	Interface
	53
	53
	55
	56
	53
	55
	57
	n/a
	n/a
	n/a

	50-60
	52
	51
	52
	51
	52
	51
	53
	54
	54
	54

2021 consultation and engagement performance (%)
	
	Very good
	Good
	Average
	Poor
	Very poor
	Can't say

	2021 Overall
	9
	30
	32
	15
	6
	8

	2020 Overall
	8
	30
	32
	15
	7
	8

	2019 Overall
	9
	30
	31
	15
	6
	9

	2018 Overall
	8
	30
	32
	15
	7
	9

	2017 Overall
	7
	29
	32
	15
	6
	10

	2016 Overall
	8
	29
	32
	15
	7
	10

	2015 Overall
	7
	31
	32
	14
	6
	9

	2014 Overall
	8
	32
	32
	13
	5
	9

	2013 Overall
	8
	32
	34
	13
	5
	9

	2012 Overall
	8
	33
	33
	13
	5
	8

	Metropolitan
	10
	32
	32
	12
	4
	11

	Interface
	7
	28
	31
	15
	8
	11

	Regional Centres
	8
	30
	34
	14
	8
	7

	Large Rural
	8
	29
	33
	16
	7
	8

	Small Rural
	10
	31
	30
	15
	6
	7

	Men
	8
	31
	32
	15
	7
	7

	Women
	9
	30
	32
	14
	6
	9

	18-34
	8
	36
	34
	12
	4
	7

	35-49
	8
	29
	32
	16
	8
	7

	50-64
	8
	27
	33
	18
	8
	7

	65+
	10
	29
	30
	15
	6
	10

LOBBYING ON BEHALF OF THE COMMUNITY
2021 lobbying importance (index scores)
	
	2021
	2020
	2019
	2018
	2017
	2016
	2015
	2014
	2013
	2012

	Women
	73
	71
	70
	71
	72
	73
	72
	73
	73
	73

	Small Rural
	71
	73
	70
	70
	70
	71
	72
	n/a
	n/a
	n/a

	50-60
	71
	70
	70
	69
	70
	71
	71
	72
	71
	72

	Large Rural
	71
	69
	67
	68
	69
	70
	70
	n/a
	n/a
	n/a

	Regional Centres
	70
	70
	70
	70
	72
	69
	68
	n/a
	n/a
	n/a

	35-49
	70
	69
	68
	69
	70
	71
	70
	71
	71
	72

	Overall
	69
	68
	67
	68
	69
	69
	69
	70
	70
	70

	65+
	69
	68
	66
	68
	68
	68
	68
	69
	69
	68

	Interface
	68
	67
	66
	68
	67
	70
	68
	n/a
	n/a
	n/a

	18-34
	68
	66
	65
	66
	66
	69
	68
	67
	68
	68

	Metropolitan
	67
	66
	65
	66
	67
	68
	67
	n/a
	n/a
	n/a

	Men
	66
	65
	64
	65
	66
	66
	66
	67
	66
	67

2021 lobbying importance (%)
	
	Extremely important
	Very important
	Fairly important
	Not that important
	Not at all important
	Can't say

	2021 Overall
	24
	39
	27
	7
	2
	2

	2020 Overall
	23
	38
	27
	8
	2
	2

	2019 Overall
	21
	38
	28
	8
	2
	2

	2018 Overall
	23
	37
	27
	8
	2
	2

	2017 Overall
	23
	39
	27
	7
	2
	2

	2016 Overall
	24
	38
	27
	6
	2
	3

	2015 Overall
	23
	39
	28
	6
	2
	2

	2014 Overall
	23
	40
	27
	6
	1
	2

	2013 Overall
	23
	40
	27
	6
	2
	2

	2012 Overall
	23
	41
	27
	6
	1
	2

	Metropolitan
	21
	39
	28
	8
	2
	2

	Interface
	25
	35
	28
	8
	2
	3

	Regional Centres
	26
	37
	26
	7
	2
	2

	Large Rural
	26
	38
	26
	6
	2
	3

	Small Rural
	24
	43
	25
	5
	2
	2

	Men
	20
	37
	29
	9
	3
	2

	Women
	27
	41
	24
	5
	1
	2

	18-34
	21
	38
	31
	7
	1
	2

	35-49
	27
	35
	27
	7
	2
	1

	50-64
	28
	38
	24
	6
	2
	2

	65+
	21
	43
	23
	7
	2
	4

2021 lobbying performance (index scores)
	
	2021
	2020
	2019
	2018
	2017
	2016
	2015
	2014
	2013
	2012

	18-34
	57
	57
	57
	57
	57
	57
	58
	59
	59
	60

	65+
	56
	54
	56
	55
	55
	54
	57
	57
	57
	57

	Regional Centres
	56
	52
	54
	54
	54
	52
	55
	n/a
	n/a
	n/a

	Metropolitan
	56
	57
	57
	56
	56
	56
	58
	n/a
	n/a
	n/a

	Women
	55
	54
	55
	54
	55
	54
	56
	57
	56
	56

	Small Rural
	55
	52
	55
	53
	55
	54
	56
	n/a
	n/a
	n/a

	Overall
	55
	53
	54
	54
	54
	53
	55
	56
	55
	55

	Men
	54
	53
	54
	53
	53
	53
	55
	55
	55
	55

	Large Rural
	54
	53
	52
	52
	51
	50
	53
	n/a
	n/a
	n/a

	35-49
	53
	51
	52
	52
	52
	51
	53
	54
	53
	53

	Interface
	52
	51
	54
	54
	54
	55
	56
	n/a
	n/a
	n/a

	50-60
	52
	49
	51
	50
	51
	50
	53
	53
	52
	52

2021 lobbying performance (%)
	
	Very good
	Good
	Average
	Poor
	Very poor
	Can't say

	2021 Overall
	6
	25
	32
	12
	5
	19

	2020 Overall
	6
	24
	32
	13
	6
	19

	2019 Overall
	6
	25
	31
	13
	5
	20

	2018 Overall
	5
	24
	32
	13
	5
	20

	2017 Overall
	5
	24
	31
	13
	5
	22

	2016 Overall
	5
	23
	31
	13
	5
	22

	2015 Overall
	6
	26
	32
	12
	4
	20

	2014 Overall
	6
	27
	32
	11
	4
	19

	2013 Overall
	6
	26
	33
	12
	4
	18

	2012 Overall
	6
	27
	33
	12
	4
	17

	Metropolitan
	5
	23
	31
	10
	3
	27

	Interface
	5
	23
	30
	14
	6
	22

	Regional Centres
	9
	27
	32
	13
	5
	14

	Large Rural
	6
	25
	34
	13
	6
	16

	Small Rural
	7
	27
	30
	13
	5
	18

	Men
	6
	25
	32
	13
	5
	18

	Women
	6
	25
	31
	12
	5
	21

	18-34
	6
	30
	34
	11
	4
	16

	35-49
	5
	25
	34
	13
	6
	18

	50-64
	6
	22
	32
	15
	6
	19

	65+
	8
	24
	29
	11
	4
	23

DECISIONS MADE IN THE INTEREST OF THE COMMUNITY
2021 community decisions made importance (index scores)
	
	2021
	2020
	2019
	2018
	2017
	2016
	2015
	2014
	2013
	2012

	Women
	83
	81
	81
	81
	81
	82
	81
	81
	n/a
	n/a

	50-60
	82
	81
	82
	81
	81
	80
	82
	81
	n/a
	n/a

	35-49
	82
	81
	81
	80
	81
	80
	80
	80
	n/a
	n/a

	Large Rural
	82
	79
	80
	80
	80
	80
	80
	n/a
	n/a
	n/a

	Regional Centres
	81
	80
	82
	81
	82
	82
	80
	n/a
	n/a
	n/a

	Overall
	81
	80
	80
	80
	79
	80
	80
	79
	n/a
	n/a

	Small Rural
	80
	82
	81
	77
	78
	n/a
	82
	n/a
	n/a
	n/a

	18-34
	80
	77
	78
	79
	78
	79
	78
	78
	n/a
	n/a

	65+
	80
	79
	79
	79
	79
	79
	79
	79
	n/a
	n/a

	Interface
	80
	80
	80
	78
	79
	79
	78
	n/a
	n/a
	n/a

	Metropolitan
	80
	79
	78
	79
	79
	79
	80
	n/a
	n/a
	n/a

	Men
	79
	78
	78
	78
	78
	77
	77
	77
	n/a
	n/a

2021 community decisions made importance (%)
	
	Extremely important
	Very important
	Fairly important
	Not that important
	Not at all important
	Can't say

	2021 Overall
	42
	40
	14
	2
	1
	2

	2020 Overall
	39
	41
	15
	2
	1
	2

	2019 Overall
	39
	42
	15
	2
	1
	2

	2018 Overall
	39
	42
	15
	2
	1
	2

	2017 Overall
	39
	42
	15
	2
	1
	2

	2016 Overall
	39
	42
	14
	2
	1
	2

	2015 Overall
	38
	42
	15
	2
	1
	2

	2014 Overall
	37
	43
	16
	1
	1
	2

	Metropolitan
	40
	40
	15
	2
	1
	2

	Interface
	41
	38
	16
	3
	1
	2

	Regional Centres
	42
	41
	13
	1
	1
	1

	Large Rural
	44
	40
	13
	1
	1
	2

	Small Rural
	39
	44
	14
	1
	<0.5
	1

	Men
	38
	41
	15
	2
	1
	2

	Women
	45
	39
	12
	1
	<0.5
	2

	18-34
	40
	40
	17
	1
	<0.5
	1

	35-49
	46
	38
	13
	1
	1
	1

	50-64
	46
	38
	12
	2
	1
	2

	65+
	37
	44
	12
	2
	1
	3

2021 community decisions made performance (index scores)
	
	2021
	2020
	2019
	2018
	2017
	2016
	2015
	2014
	2013
	2012

	Metropolitan
	61
	59
	60
	58
	58
	59
	59
	n/a
	n/a
	n/a

	18-34
	60
	57
	58
	57
	58
	58
	59
	60
	n/a
	n/a

	Women
	57
	54
	55
	54
	55
	55
	56
	57
	n/a
	n/a

	65+
	57
	54
	55
	54
	55
	54
	55
	58
	n/a
	n/a

	Small Rural
	56
	53
	55
	52
	55
	53
	56
	n/a
	n/a
	n/a

	Overall
	56
	53
	55
	54
	54
	54
	55
	57
	n/a
	n/a

	Men
	55
	52
	54
	53
	53
	53
	54
	56
	n/a
	n/a

	Interface
	55
	52
	55
	56
	55
	56
	58
	n/a
	n/a
	n/a

	35-49
	54
	51
	52
	52
	52
	52
	53
	55
	n/a
	n/a

	Regional Centres
	54
	50
	52
	52
	52
	51
	52
	n/a
	n/a
	n/a

	Large Rural
	54
	52
	52
	52
	51
	50
	52
	n/a
	n/a
	n/a

	50-60
	52
	49
	51
	50
	51
	50
	52
	53
	n/a
	n/a

2021 community decisions made performance (%)
	
	Very good
	Good
	Average
	Poor
	Very poor
	Can't say

	2021 Overall
	8
	32
	32
	13
	6
	9

	2020 Overall
	7
	29
	33
	14
	8
	9

	2019 Overall
	7
	30
	33
	14
	7
	10

	2018 Overall
	6
	30
	34
	14
	7
	9

	2017 Overall
	6
	29
	34
	14
	7
	10

	2016 Overall
	7
	29
	33
	14
	8
	10

	2015 Overall
	7
	31
	33
	14
	6
	9

	2014 Overall
	7
	33
	34
	12
	5
	10

	Metropolitan
	9
	36
	29
	9
	4
	13

	Interface
	7
	31
	33
	13
	6
	11

	Regional Centres
	8
	30
	34
	15
	8
	6

	Large Rural
	7
	29
	34
	15
	7
	8

	Small Rural
	8
	34
	31
	14
	6
	7

	Men
	8
	32
	32
	13
	7
	8

	Women
	8
	32
	33
	12
	5
	10

	18-34
	8
	40
	31
	10
	4
	8

	35-49
	7
	31
	32
	15
	8
	7

	50-64
	6
	28
	33
	15
	8
	9

	65+
	9
	30
	32
	12
	6
	11

THE CONDITION OF SEALED LOCAL ROADS IN YOUR AREA
2021 sealed local roads importance (index scores)
	
	2021
	2020
	2019
	2018
	2017
	2016
	2015
	2014
	2013
	2012

	Interface
	82
	81
	80
	82
	79
	79
	77
	n/a
	n/a
	n/a

	50-60
	81
	82
	81
	82
	80
	79
	78
	79
	n/a
	n/a

	Women
	81
	81
	81
	81
	80
	79
	78
	79
	n/a
	n/a

	Small Rural
	81
	83
	82
	84
	81
	n/a
	78
	n/a
	n/a
	n/a

	65+
	80
	80
	79
	80
	79
	79
	78
	78
	n/a
	n/a

	Large Rural
	80
	81
	80
	80
	77
	80
	78
	n/a
	n/a
	n/a

	35-49
	80
	80
	80
	80
	79
	78
	77
	79
	n/a
	n/a

	Overall
	79
	79
	79
	80
	78
	78
	76
	77
	n/a
	n/a

	Regional Centres
	79
	79
	79
	81
	80
	76
	77
	n/a
	n/a
	n/a

	Men
	78
	78
	77
	78
	77
	76
	75
	75
	n/a
	n/a

	Metropolitan
	78
	77
	77
	78
	77
	76
	75
	n/a
	n/a
	n/a

	18-34
	77
	77
	77
	77
	75
	76
	73
	73
	n/a
	n/a

2021 sealed local roads importance (%)
	
	Extremely important
	Very important
	Fairly important
	Not that important
	Not at all important
	Can't say

	2021 Overall
	38
	43
	16
	2
	<0.5
	1

	2020 Overall
	38
	43
	16
	2
	1
	1

	2019 Overall
	37
	45
	16
	2
	<0.5
	<0.5

	2018 Overall
	38
	44
	15
	2
	<0.5
	<0.5

	2017 Overall
	35
	44
	18
	2
	<0.5
	1

	2016 Overall
	34
	46
	16
	3
	1
	1

	2015 Overall
	32
	44
	20
	2
	<0.5
	1

	2014 Overall
	33
	45
	18
	3
	1
	1

	Metropolitan
	33
	45
	18
	2
	<0.5
	<0.5

	Interface
	47
	37
	14
	2
	<0.5
	<0.5

	Regional Centres
	36
	45
	17
	2
	<0.5
	1

	Large Rural
	40
	41
	16
	2
	<0.5
	1

	Small Rural
	40
	43
	15
	1
	<0.5
	1

	Men
	35
	44
	18
	2
	1
	<0.5

	Women
	41
	42
	15
	1
	<0.5
	1

	18-34
	34
	42
	21
	2
	<0.5
	<0.5

	35-49
	42
	39
	17
	2
	<0.5
	<0.5

	50-64
	41
	42
	15
	1
	<0.5
	1

	65+
	37
	48
	13
	1
	<0.5
	1

2021 sealed local roads performance (index scores)
	
	2021
	2020
	2019
	2018
	2017
	2016
	2015
	2014
	2013
	2012

	Metropolitan
	68
	67
	69
	68
	66
	67
	69
	n/a
	n/a
	n/a

	Regional Centres
	60
	55
	57
	54
	53
	54
	55
	n/a
	n/a
	n/a

	65+
	58
	56
	58
	55
	54
	56
	57
	56
	n/a
	n/a

	18-34
	58
	56
	57
	55
	56
	58
	57
	59
	n/a
	n/a

	Interface
	57
	55
	60
	57
	59
	60
	60
	n/a
	n/a
	n/a

	Women
	57
	54
	56
	53
	54
	54
	55
	55
	n/a
	n/a

	Overall
	57
	54
	56
	53
	53
	54
	55
	55
	n/a
	n/a

	Men
	57
	54
	56
	53
	53
	54
	55
	55
	n/a
	n/a

	35-49
	55
	53
	54
	52
	52
	52
	53
	54
	n/a
	n/a

	50-60
	54
	50
	53
	50
	51
	51
	52
	52
	n/a
	n/a

	Small Rural
	53
	51
	53
	49
	50
	52
	52
	n/a
	n/a
	n/a

	Large Rural
	50
	47
	47
	45
	43
	44
	45
	n/a
	n/a
	n/a

2021 sealed local roads performance (%)
	
	Very good
	Good
	Average
	Poor
	Very poor
	Can't say

	2021 Overall
	13
	34
	28
	15
	9
	1

	2020 Overall
	11
	32
	28
	16
	11
	1

	2019 Overall
	13
	33
	28
	16
	10
	1

	2018 Overall
	11
	31
	28
	17
	12
	1

	2017 Overall
	11
	32
	28
	16
	12
	1

	2016 Overall
	11
	33
	28
	16
	11
	1

	2015 Overall
	11
	33
	29
	16
	10
	1

	2014 Overall
	12
	33
	27
	17
	10
	1

	Metropolitan
	21
	43
	23
	9
	3
	1

	Interface
	13
	34
	29
	14
	9
	1

	Regional Centres
	15
	36
	27
	13
	8
	1

	Large Rural
	8
	28
	30
	19
	14
	1

	Small Rural
	9
	31
	31
	16
	10
	2

	Men
	13
	34
	27
	15
	10
	1

	Women
	12
	33
	30
	15
	9
	1

	18-34
	14
	37
	26
	14
	9
	1

	35-49
	12
	33
	27
	16
	11
	1

	50-64
	10
	31
	30
	17
	10
	1

	65+
	13
	34
	31
	13
	7
	2

INFORMING THE COMMUNITY
2021 informing community importance (index scores)
	
	2021
	2020
	2019
	2018
	2017
	2016
	2015
	2014
	2013
	2012

	Women
	79
	77
	78
	77
	77
	79
	78
	78
	78
	78

	Regional Centres
	79
	77
	79
	77
	77
	76
	76
	n/a
	n/a
	n/a

	65+
	78
	76
	75
	76
	76
	76
	75
	75
	75
	75

	50-60
	78
	78
	77
	76
	76
	77
	77
	76
	77
	78

	Large Rural
	78
	77
	75
	75
	74
	77
	76
	n/a
	n/a
	n/a

	Interface
	77
	74
	74
	77
	74
	77
	74
	n/a
	n/a
	n/a

	Overall
	77
	75
	75
	75
	74
	76
	75
	75
	75
	75

	Small Rural
	77
	77
	76
	75
	76
	78
	76
	n/a
	n/a
	n/a

	35-49
	76
	75
	74
	75
	74
	75
	75
	75
	75
	75

	18-34
	75
	72
	74
	73
	72
	75
	73
	73
	73
	74

	Metropolitan
	75
	72
	73
	73
	73
	74
	73
	n/a
	n/a
	n/a

	Men
	74
	73
	71
	72
	71
	72
	72
	71
	71
	72

2021 informing community importance (%)
	
	Extremely important
	Very important
	Fairly important
	Not that important
	Not at all important
	Can't say

	2021 Overall
	35
	41
	19
	3
	1
	<0.5

	2020 Overall
	32
	42
	22
	4
	1
	<0.5

	2019 Overall
	32
	41
	22
	4
	1
	<0.5

	2018 Overall
	32
	41
	22
	4
	1
	<0.5

	2017 Overall
	30
	43
	23
	4
	1
	<0.5

	2016 Overall
	33
	42
	20
	4
	1
	1

	2015 Overall
	30
	44
	22
	3
	1
	<0.5

	2014 Overall
	30
	43
	22
	3
	1
	<0.5

	2013 Overall
	30
	44
	22
	3
	1
	<0.5

	2012 Overall
	31
	44
	21
	4
	1
	1

	Metropolitan
	31
	41
	23
	4
	1
	<0.5

	Interface
	36
	41
	19
	3
	1
	<0.5

	Regional Centres
	39
	42
	16
	2
	1
	<0.5

	Large Rural
	37
	41
	18
	2
	1
	1

	Small Rural
	34
	42
	20
	3
	1
	<0.5

	Men
	31
	41
	22
	4
	1
	<0.5

	Women
	39
	42
	17
	2
	<0.5
	<0.5

	18-34
	33
	40
	22
	4
	1
	<0.5

	35-49
	35
	39
	21
	4
	1
	<0.5

	50-64
	38
	40
	18
	3
	1
	<0.5

	65+
	35
	46
	16
	2
	1
	1

2021 informing community performance (index scores)
	
	2021
	2020
	2019
	2018
	2017
	2016
	2015
	2014
	2013
	2012

	Metropolitan
	62
	62
	62
	61
	61
	63
	64
	n/a
	n/a
	n/a

	18-34
	62
	59
	61
	61
	60
	61
	62
	63
	63
	63

	65+
	61
	60
	60
	60
	61
	59
	61
	65
	63
	62

	Women
	61
	59
	60
	60
	60
	60
	62
	63
	62
	61

	Small Rural
	61
	58
	58
	56
	58
	58
	60
	n/a
	n/a
	n/a

	Overall
	60
	59
	60
	59
	59
	59
	61
	62
	61
	60

	Men
	60
	58
	59
	58
	58
	58
	60
	62
	61
	59

	Regional Centres
	59
	56
	56
	59
	58
	59
	58
	n/a
	n/a
	n/a

	35-49
	59
	58
	60
	58
	59
	59
	61
	62
	60
	58

	Large Rural
	59
	59
	61
	59
	60
	56
	59
	n/a
	n/a
	n/a

	Interface
	58
	57
	59
	60
	55
	55
	56
	n/a
	n/a
	n/a

	50-60
	57
	56
	57
	56
	57
	56
	58
	60
	59
	57

2021 informing community performance (%)
	
	Very good
	Good
	Average
	Poor
	Very poor
	Can't say

	2021 Overall
	13
	36
	31
	12
	5
	3

	2020 Overall
	12
	35
	32
	13
	5
	3

	2019 Overall
	13
	35
	31
	14
	5
	3

	2018 Overall
	11
	36
	31
	13
	5
	3

	2017 Overall
	11
	35
	32
	13
	5
	3

	2016 Overall
	12
	35
	31
	13
	5
	4

	2015 Overall
	12
	38
	31
	12
	4
	2

	2014 Overall
	13
	40
	30
	11
	4
	3

	2013 Overall
	12
	38
	32
	11
	3
	3

	2012 Overall
	12
	38
	31
	13
	4
	2

	Metropolitan
	14
	37
	31
	11
	3
	4

	Interface
	12
	32
	33
	14
	6
	3

	Regional Centres
	13
	34
	31
	13
	6
	2

	Large Rural
	12
	34
	32
	13
	5
	3

	Small Rural
	13
	38
	30
	13
	5
	3

	Men
	12
	36
	32
	12
	5
	3

	Women
	14
	36
	31
	12
	5
	3

	18-34
	13
	39
	30
	11
	3
	3

	35-49
	12
	35
	32
	13
	5
	2

	50-64
	11
	33
	33
	15
	6
	3

	65+
	15
	35
	30
	12
	5
	4

THE CONDITION OF LOCAL STREETS AND FOOTPATHS IN YOUR AREA
2021 streets and footpaths importance (index scores)
	
	2021
	2020
	2019
	2018
	2017
	2016
	2015
	2014
	2013
	2012

	Interface
	82
	79
	79
	80
	80
	79
	78
	n/a
	n/a
	n/a

	Women
	81
	80
	79
	79
	79
	80
	79
	79
	81
	79

	Metropolitan
	80
	78
	78
	79
	78
	78
	77
	n/a
	n/a
	n/a

	50-60
	80
	81
	79
	79
	78
	78
	78
	78
	79
	79

	35-49
	80
	79
	78
	78
	78
	78
	78
	78
	78
	77

	65+
	80
	79
	78
	78
	78
	77
	78
	77
	78
	78

	Overall
	79
	78
	77
	78
	77
	77
	77
	77
	78
	77

	Large Rural
	79
	78
	77
	77
	75
	77
	77
	n/a
	n/a
	n/a

	Regional Centres
	78
	78
	77
	79
	77
	77
	77
	n/a
	n/a
	n/a

	Small Rural
	77
	77
	77
	76
	76
	75
	76
	n/a
	n/a
	n/a

	18-34
	77
	74
	75
	75
	74
	76
	75
	74
	75
	74

	Men
	76
	76
	75
	76
	75
	74
	75
	74
	75
	74

2021 streets and footpaths importance (%)
	
	Extremely important
	Very important
	Fairly important
	Not that important
	Not at all important
	Can't say

	2021 Overall
	38
	42
	17
	2
	1
	1

	2020 Overall
	36
	42
	19
	2
	1
	1

	2019 Overall
	34
	44
	18
	2
	1
	1

	2018 Overall
	35
	43
	18
	3
	<0.5
	1

	2017 Overall
	34
	42
	19
	2
	1
	1

	2016 Overall
	34
	43
	18
	2
	1
	2

	2015 Overall
	34
	43
	19
	2
	1
	1

	2014 Overall
	33
	44
	18
	3
	1
	1

	2013 Overall
	35
	44
	18
	2
	1
	1

	2012 Overall
	32
	46
	18
	2
	1
	1

	Metropolitan
	38
	45
	15
	1
	<0.5
	<0.5

	Interface
	46
	39
	13
	1
	<0.5
	1

	Regional Centres
	36
	43
	19
	2
	<0.5
	1

	Large Rural
	39
	39
	17
	3
	1
	1

	Small Rural
	34
	42
	19
	2
	1
	2

	Men
	33
	44
	19
	3
	1
	1

	Women
	43
	40
	15
	1
	<0.5
	1

	18-34
	35
	40
	22
	3
	<0.5
	<0.5

	35-49
	41
	39
	18
	2
	1
	<0.5

	50-64
	41
	41
	15
	2
	1
	1

	65+
	36
	47
	13
	2
	1
	2

2021 streets and footpaths performance (index scores)
	
	2021
	2020
	2019
	2018
	2017
	2016
	2015
	2014
	2013
	2012

	Metropolitan
	65
	64
	65
	64
	62
	63
	64
	n/a
	n/a
	n/a

	18-34
	63
	60
	62
	62
	60
	60
	62
	62
	63
	62

	Regional Centres
	62
	59
	61
	59
	57
	58
	58
	n/a
	n/a
	n/a

	Men
	61
	59
	60
	59
	57
	58
	59
	59
	59
	58

	Overall
	59
	58
	59
	58
	57
	57
	58
	58
	58
	57

	35-49
	58
	58
	59
	58
	56
	57
	58
	57
	57
	56

	65+
	58
	57
	58
	58
	57
	57
	57
	57
	57
	57

	Women
	58
	57
	58
	58
	56
	56
	57
	56
	56
	56

	Interface
	58
	54
	60
	59
	56
	57
	56
	n/a
	n/a
	n/a

	Small Rural
	58
	57
	57
	57
	57
	58
	59
	n/a
	n/a
	n/a

	50-60
	57
	55
	57
	56
	54
	55
	55
	54
	54
	54

	Large Rural
	55
	54
	55
	54
	53
	53
	54
	n/a
	n/a
	n/a

2021 streets and footpaths performance (%)
	
	Very good
	Good
	Average
	Poor
	Very poor
	Can't say

	2021 Overall
	15
	35
	28
	14
	7
	2

	2020 Overall
	13
	34
	28
	15
	8
	3

	2019 Overall
	14
	35
	28
	14
	7
	2

	2018 Overall
	14
	34
	28
	14
	7
	2

	2017 Overall
	13
	33
	28
	15
	9
	2

	2016 Overall
	12
	34
	28
	14
	8
	3

	2015 Overall
	13
	34
	28
	15
	7
	3

	2014 Overall
	13
	34
	28
	15
	7
	2

	2013 Overall
	14
	33
	28
	15
	8
	1

	2012 Overall
	13
	34
	28
	15
	9
	1

	Metropolitan
	20
	39
	26
	11
	4
	1

	Interface
	14
	34
	28
	14
	9
	1

	Regional Centres
	17
	37
	26
	13
	5
	1

	Large Rural
	13
	31
	28
	16
	9
	3

	Small Rural
	11
	34
	30
	14
	7
	4

	Men
	16
	36
	26
	13
	7
	2

	Women
	14
	33
	29
	14
	7
	2

	18-34
	17
	39
	25
	13
	5
	1

	35-49
	13
	35
	29
	13
	8
	2

	50-64
	13
	34
	27
	15
	8
	3

	65+
	15
	31
	29
	14
	7
	4

TRAFFIC MANAGEMENT
2021 traffic management importance (index scores)
	
	2021
	2020
	2019
	2018
	2017
	2016
	2015
	2014
	2013
	2012

	Interface
	81
	80
	83
	84
	67
	71
	68
	n/a
	n/a
	n/a

	65+
	77
	75
	74
	74
	74
	73
	73
	73
	74
	75

	Women
	75
	76
	76
	77
	75
	75
	73
	73
	75
	76

	50-60
	74
	74
	74
	73
	72
	72
	72
	71
	74
	74

	Regional Centres
	74
	72
	73
	74
	71
	72
	72
	n/a
	n/a
	n/a

	Metropolitan
	74
	73
	75
	76
	76
	75
	74
	n/a
	n/a
	n/a

	Overall
	73
	73
	73
	74
	72
	72
	71
	70
	72
	73

	35-49
	73
	72
	73
	74
	72
	72
	71
	69
	71
	73

	Men
	72
	70
	71
	71
	69
	69
	68
	67
	69
	70

	18-34
	71
	71
	72
	73
	71
	70
	68
	69
	70
	72

	Small Rural
	64
	n/a
	61
	63
	62
	63
	57
	n/a
	n/a
	n/a

2021 traffic management importance (%)
	
	Extremely important
	Very important
	Fairly important
	Not that important
	Not at all important
	Can't say

	2021 Overall
	29
	40
	25
	4
	1
	1

	2020 Overall
	29
	41
	23
	5
	1
	1

	2019 Overall
	30
	40
	23
	6
	1
	1

	2018 Overall
	31
	40
	22
	5
	1
	1

	2017 Overall
	27
	41
	24
	6
	1
	1

	2016 Overall
	27
	41
	24
	6
	1
	1

	2015 Overall
	25
	41
	26
	6
	1
	1

	2014 Overall
	23
	42
	27
	6
	1
	1

	2013 Overall
	26
	42
	25
	5
	1
	1

	2012 Overall
	29
	42
	23
	5
	1
	1

	Metropolitan
	29
	41
	25
	4
	1
	1

	Interface
	45
	37
	15
	2
	1
	1

	Regional Centres
	29
	43
	23
	5
	1
	<0.5

	Small Rural
	15
	37
	38
	7
	1
	2

	Men
	27
	40
	26
	5
	1
	1

	Women
	31
	41
	24
	3
	<0.5
	1

	18-34
	25
	39
	31
	4
	<0.5
	<0.5

	35-49
	30
	38
	27
	4
	1
	1

	50-64
	33
	38
	23
	5
	1
	1

	65+
	32
	46
	16
	3
	1
	2

2021 traffic management performance (index scores)
	
	2021
	2020
	2019
	2018
	2017
	2016
	2015
	2014
	2013
	2012

	Small Rural
	67
	64
	66
	65
	67
	65
	67
	n/a
	n/a
	n/a

	18-34
	61
	60
	59
	58
	61
	61
	62
	63
	63
	62

	Regional Centres
	60
	56
	60
	56
	61
	59
	62
	n/a
	n/a
	n/a

	Metropolitan
	59
	59
	58
	57
	56
	56
	57
	n/a
	n/a
	n/a

	Women
	59
	58
	58
	58
	60
	60
	60
	61
	60
	59

	Overall
	59
	58
	58
	57
	59
	59
	60
	60
	60
	58

	Large Rural
	59
	62
	59
	60
	62
	62
	59
	n/a
	n/a
	n/a

	Men
	59
	58
	57
	56
	58
	57
	59
	60
	59
	58

	65+
	59
	59
	59
	57
	60
	60
	60
	60
	61
	60

	35-49
	57
	55
	56
	55
	58
	57
	58
	59
	58
	55

	50-60
	57
	57
	56
	55
	57
	57
	57
	58
	57
	56

	Interface
	52
	52
	52
	51
	59
	57
	61
	n/a
	n/a
	n/a

2021 traffic management performance (%)
	
	Very good
	Good
	Average
	Poor
	Very poor
	Can't say

	2021 Overall
	10
	37
	31
	13
	5
	3

	2020 Overall
	10
	38
	30
	13
	7
	3

	2019 Overall
	9
	37
	31
	13
	6
	3

	2018 Overall
	10
	36
	30
	15
	7
	3

	2017 Overall
	10
	38
	30
	13
	5
	3

	2016 Overall
	10
	38
	30
	13
	6
	4

	2015 Overall
	10
	40
	31
	12
	5
	3

	2014 Overall
	10
	40
	30
	12
	5
	3

	2013 Overall
	10
	39
	31
	13
	5
	3

	2012 Overall
	9
	38
	31
	13
	5
	3

	Metropolitan
	10
	37
	33
	12
	4
	3

	Interface
	9
	30
	30
	18
	11
	2

	Regional Centres
	12
	40
	27
	13
	6
	2

	Large Rural
	7
	40
	32
	13
	4
	4

	Small Rural
	13
	47
	24
	7
	2
	6

	Men
	11
	36
	31
	14
	5
	3

	Women
	10
	38
	31
	12
	6
	3

	18-34
	12
	40
	32
	11
	4
	1

	35-49
	10
	37
	30
	14
	7
	2

	50-64
	9
	35
	30
	15
	6
	4

	65+
	10
	35
	31
	13
	5
	5

PARKING FACILITIES
2021 parking importance (index scores)
	
	2021
	2020
	2019
	2018
	2017
	2016
	2015
	2014
	2013
	2012

	65+
	76
	75
	73
	74
	73
	73
	74
	74
	74
	74

	Women
	74
	74
	74
	74
	73
	74
	74
	74
	75
	74

	Small Rural
	73
	69
	66
	64
	64
	65
	67
	n/a
	n/a
	n/a

	Regional Centres
	73
	75
	75
	75
	72
	73
	74
	n/a
	n/a
	n/a

	50-60
	73
	72
	72
	72
	71
	70
	71
	71
	73
	72

	Overall
	72
	71
	71
	71
	70
	70
	70
	70
	71
	71

	Metropolitan
	72
	71
	73
	73
	73
	72
	72
	n/a
	n/a
	n/a

	35-49
	70
	69
	70
	70
	69
	69
	70
	69
	70
	70

	Men
	69
	68
	68
	69
	66
	66
	67
	67
	67
	68

	18-34
	68
	67
	69
	69
	67
	68
	67
	68
	68
	68

	Large Rural
	67
	66
	66
	66
	66
	68
	67
	n/a
	n/a
	n/a

2021 parking importance (%)
	
	Extremely important
	Very important
	Fairly important
	Not that important
	Not at all important
	Can't say

	2021 Overall
	27
	39
	26
	6
	1
	1

	2020 Overall
	27
	39
	26
	6
	1
	1

	2019 Overall
	26
	40
	26
	6
	1
	1

	2018 Overall
	27
	39
	27
	6
	1
	1

	2017 Overall
	25
	39
	28
	6
	1
	1

	2016 Overall
	24
	41
	27
	7
	1
	1

	2015 Overall
	24
	41
	27
	6
	1
	1

	2014 Overall
	24
	40
	28
	6
	1
	1

	2013 Overall
	25
	42
	26
	6
	1
	<0.5

	2012 Overall
	24
	42
	27
	6
	1
	1

	Metropolitan
	26
	42
	25
	6
	1
	1

	Regional Centres
	30
	38
	25
	4
	1
	1

	Large Rural
	22
	35
	32
	8
	2
	1

	Small Rural
	32
	37
	25
	4
	2
	1

	Men
	24
	39
	28
	7
	1
	1

	Women
	30
	40
	24
	4
	1
	1

	18-34
	23
	36
	32
	8
	<0.5
	<0.5

	35-49
	26
	39
	27
	6
	1
	1

	50-64
	30
	37
	26
	5
	1
	<0.5

	65+
	31
	45
	19
	3
	1
	2

2021 parking performance (index scores)
	
	2021
	2020
	2019
	2018
	2017
	2016
	2015
	2014
	2013
	2012

	Small Rural
	62
	60
	60
	60
	63
	61
	62
	n/a
	n/a
	n/a

	18-34
	60
	57
	57
	58
	56
	57
	59
	60
	60
	60

	35-49
	58
	56
	56
	56
	56
	57
	58
	58
	57
	55

	Metropolitan
	58
	56
	55
	55
	53
	54
	55
	n/a
	n/a
	n/a

	Men
	58
	56
	56
	56
	56
	56
	58
	58
	58
	57

	Overall
	58
	55
	56
	56
	55
	56
	57
	57
	57
	56

	Interface
	57
	58
	57
	57
	57
	56
	60
	n/a
	n/a
	n/a

	Women
	57
	54
	55
	55
	55
	56
	56
	57
	56
	56

	50-60
	56
	54
	54
	56
	54
	55
	55
	55
	55
	55

	65+
	56
	54
	55
	54
	54
	55
	55
	56
	56
	55

	Large Rural
	56
	57
	58
	59
	60
	58
	59
	n/a
	n/a
	n/a

	Regional Centres
	55
	49
	50
	51
	52
	54
	53
	n/a
	n/a
	n/a

2021 parking performance (%)
	
	Very good
	Good
	Average
	Poor
	Very poor
	Can't say

	2021 Overall
	10
	35
	32
	14
	6
	3

	2020 Overall
	9
	33
	32
	16
	8
	2

	2019 Overall
	9
	34
	32
	16
	7
	2

	2018 Overall
	9
	35
	31
	15
	8
	2

	2017 Overall
	10
	33
	32
	16
	8
	2

	2016 Overall
	9
	34
	32
	14
	7
	3

	2015 Overall
	9
	36
	32
	15
	6
	3

	2014 Overall
	10
	35
	32
	15
	6
	2

	2013 Overall
	9
	36
	33
	14
	6
	3

	2012 Overall
	9
	35
	33
	15
	6
	2

	Metropolitan
	10
	36
	32
	13
	5
	4

	Interface
	10
	38
	28
	16
	7
	3

	Regional Centres
	11
	33
	31
	15
	9
	1

	Large Rural
	7
	37
	32
	16
	6
	3

	Small Rural
	14
	38
	31
	12
	4
	2

	Men
	10
	38
	30
	13
	6
	2

	Women
	10
	33
	33
	14
	6
	3

	18-34
	12
	38
	31
	13
	4
	2

	35-49
	9
	39
	31
	13
	6
	2

	50-64
	10
	33
	33
	14
	7
	3

	65+
	10
	32
	32
	15
	7
	4

ENFORCEMENT OF LOCAL LAWS
2021 law enforcement importance (index scores)
	[bookmark: _Hlk75431346]
	2021
	2020
	2019
	2018
	2017
	2016
	2015
	2014
	2013
	2012

	Women
	73
	73
	75
	74
	74
	74
	74
	74
	75
	74

	Interface
	73
	73
	73
	74
	73
	73
	71
	n/a
	n/a
	n/a

	65+
	72
	73
	72
	72
	73
	71
	72
	73
	73
	71

	Metropolitan
	71
	71
	73
	73
	72
	71
	72
	n/a
	n/a
	n/a

	Regional Centres
	71
	71
	70
	71
	71
	70
	72
	n/a
	n/a
	n/a

	50-60
	70
	70
	69
	71
	71
	71
	71
	71
	71
	70

	Overall
	70
	70
	71
	71
	71
	70
	71
	70
	71
	70

	18-34
	68
	69
	71
	70
	70
	70
	70
	70
	72
	71

	35-49
	67
	68
	69
	69
	70
	70
	70
	68
	70
	68

	Large Rural
	67
	68
	68
	68
	68
	69
	70
	n/a
	n/a
	n/a

	Small Rural
	67
	66
	68
	66
	67
	69
	68
	n/a
	n/a
	n/a

	Men
	66
	66
	66
	67
	68
	66
	67
	66
	68
	66

2021 law enforcement importance (%)
	
	Extremely important
	Very important
	Fairly important
	Not that important
	Not at all important
	Can't say

	2021 Overall
	25
	38
	28
	6
	2
	1

	2020 Overall
	26
	38
	26
	7
	2
	1

	2019 Overall
	27
	38
	26
	6
	2
	1

	2018 Overall
	27
	37
	27
	6
	2
	1

	2017 Overall
	27
	38
	26
	6
	2
	1

	2016 Overall
	26
	38
	27
	6
	2
	1

	2015 Overall
	25
	41
	27
	5
	1
	1

	2014 Overall
	24
	40
	28
	6
	1
	1

	2013 Overall
	27
	40
	26
	6
	1
	1

	2012 Overall
	24
	41
	27
	6
	1
	1

	Metropolitan
	27
	38
	26
	6
	2
	1

	Interface
	34
	34
	24
	6
	2
	1

	Regional Centres
	28
	38
	27
	5
	2
	<0.5

	Large Rural
	21
	39
	30
	7
	2
	1

	Small Rural
	21
	38
	32
	7
	2
	1

	Men
	20
	37
	31
	8
	3
	1

	Women
	29
	39
	25
	4
	1
	1

	18-34
	25
	34
	31
	8
	2
	1

	35-49
	24
	34
	31
	7
	3
	<0.5

	50-64
	26
	36
	29
	6
	2
	1

	65+
	25
	45
	24
	4
	1
	2

2021 law enforcement performance (index scores)
	
	2021
	2020
	2019
	2018
	2017
	2016
	2015
	2014
	2013
	2012

	18-34
	69
	66
	67
	67
	67
	67
	70
	69
	69
	69

	Regional Centres
	67
	64
	66
	66
	66
	64
	67
	n/a
	n/a
	n/a

	Metropolitan
	66
	65
	64
	64
	64
	64
	66
	n/a
	n/a
	n/a

	Women
	66
	64
	65
	65
	65
	65
	67
	67
	66
	67

	Overall
	64
	63
	64
	64
	64
	63
	66
	66
	65
	65

	35-49
	64
	63
	64
	64
	64
	63
	65
	66
	65
	64

	Large Rural
	64
	64
	64
	64
	63
	63
	65
	n/a
	n/a
	n/a

	Men
	63
	62
	63
	62
	63
	62
	64
	65
	64
	64

	Small Rural
	63
	62
	63
	63
	65
	64
	66
	n/a
	n/a
	n/a

	65+
	63
	62
	62
	62
	63
	62
	64
	64
	64
	64

	Interface
	63
	59
	62
	61
	60
	61
	65
	n/a
	n/a
	n/a

	50-60
	61
	60
	61
	61
	61
	61
	63
	63
	62
	63

2021 law enforcement performance (%)
	
	Very good
	Good
	Average
	Poor
	Very poor
	Can't say

	2021 Overall
	12
	39
	26
	7
	3
	12

	2020 Overall
	12
	38
	27
	8
	4
	12

	2019 Overall
	12
	38
	26
	8
	3
	12

	2018 Overall
	12
	39
	25
	8
	3
	12

	2017 Overall
	12
	39
	26
	8
	3
	13

	2016 Overall
	12
	37
	26
	8
	4
	14

	2015 Overall
	13
	40
	26
	6
	3
	12

	2014 Overall
	14
	41
	25
	7
	3
	11

	2013 Overall
	13
	40
	25
	7
	3
	12

	2012 Overall
	13
	40
	26
	7
	3
	11

	Metropolitan
	12
	40
	26
	6
	2
	14

	Interface
	13
	36
	26
	9
	4
	12

	Regional Centres
	16
	41
	25
	6
	3
	9

	Large Rural
	13
	38
	28
	7
	3
	12

	Small Rural
	11
	39
	26
	8
	4
	13

	Men
	12
	38
	28
	7
	4
	11

	Women
	13
	40
	25
	7
	2
	14

	18-34
	15
	47
	24
	4
	2
	7

	35-49
	12
	41
	25
	7
	4
	11

	50-64
	11
	35
	28
	9
	4
	14

	65+
	11
	34
	27
	8
	3
	16

FAMILY SUPPORT SERVICES
2021 family support importance (index scores)
	
	2021
	2020
	2019
	2018
	2017
	2016
	2015
	2014
	2013
	2012

	Women
	81
	79
	78
	78
	77
	77
	77
	77
	78
	78

	18-34
	79
	76
	76
	76
	76
	75
	74
	74
	75
	75

	Interface
	78
	77
	76
	76
	74
	75
	74
	n/a
	n/a
	n/a

	Regional Centres
	78
	76
	75
	75
	76
	73
	75
	n/a
	n/a
	n/a

	35-49
	76
	75
	74
	74
	73
	74
	73
	73
	73
	73

	Overall
	76
	75
	74
	74
	73
	73
	73
	72
	73
	73

	Metropolitan
	76
	75
	75
	75
	73
	73
	72
	n/a
	n/a
	n/a

	Small Rural
	76
	74
	71
	69
	71
	72
	72
	n/a
	n/a
	n/a

	Large Rural
	75
	74
	73
	72
	72
	72
	72
	n/a
	n/a
	n/a

	50-60
	75
	74
	72
	72
	72
	70
	72
	71
	72
	72

	65+
	74
	74
	72
	72
	71
	71
	72
	72
	72
	73

	Men
	72
	71
	69
	69
	69
	68
	68
	68
	68
	69

2021 family support importance (%)
	
	Extremely important
	Very important
	Fairly important
	Not that important
	Not at all important
	Can't say

	2021 Overall
	34
	40
	20
	3
	1
	2

	2020 Overall
	31
	42
	20
	4
	1
	2

	2019 Overall
	29
	42
	21
	4
	1
	2

	2018 Overall
	30
	40
	23
	5
	1
	2

	2017 Overall
	28
	41
	22
	5
	2
	2

	2016 Overall
	28
	41
	22
	5
	2
	3

	2015 Overall
	28
	42
	23
	5
	1
	2

	2014 Overall
	26
	42
	24
	4
	1
	2

	2013 Overall
	27
	44
	22
	4
	1
	2

	2012 Overall
	27
	44
	22
	4
	1
	2

	Metropolitan
	33
	41
	20
	3
	1
	2

	Interface
	39
	37
	19
	3
	1
	1

	Regional Centres
	37
	39
	18
	3
	1
	2

	Large Rural
	32
	39
	23
	3
	1
	2

	Small Rural
	30
	46
	16
	4
	1
	2

	Men
	27
	40
	25
	4
	2
	2

	Women
	41
	41
	14
	2
	1
	2

	18-34
	40
	37
	19
	2
	1
	1

	35-49
	35
	40
	20
	3
	1
	1

	50-64
	33
	38
	23
	4
	1
	2

	65+
	28
	45
	19
	3
	2
	4

2021 family support performance (index scores)
	
	2021
	2020
	2019
	2018
	2017
	2016
	2015
	2014
	2013
	2012

	65+
	69
	69
	70
	68
	70
	69
	70
	72
	71
	70

	Metropolitan
	67
	69
	69
	68
	68
	69
	68
	n/a
	n/a
	n/a

	Men
	66
	65
	67
	66
	66
	66
	67
	68
	67
	66

	Regional Centres
	66
	65
	68
	66
	67
	66
	66
	n/a
	n/a
	n/a

	Small Rural
	66
	66
	68
	67
	68
	66
	67
	n/a
	n/a
	n/a

	Overall
	66
	66
	67
	66
	67
	66
	67
	68
	67
	67

	Women
	66
	66
	67
	67
	67
	67
	68
	69
	68
	67

	Large Rural
	66
	64
	65
	65
	65
	64
	67
	n/a
	n/a
	n/a

	Interface
	65
	63
	67
	67
	65
	65
	66
	n/a
	n/a
	n/a

	35-49
	65
	65
	67
	67
	66
	66
	66
	67
	66
	65

	50-60
	65
	63
	64
	63
	64
	62
	65
	66
	64
	64

	18-34
	64
	65
	67
	67
	67
	66
	67
	69
	68
	68

2021 family support performance (%)
	
	Very good
	Good
	Average
	Poor
	Very poor
	Can't say

	2021 Overall
	11
	31
	21
	5
	2
	31

	2020 Overall
	11
	30
	21
	5
	2
	31

	2019 Overall
	11
	32
	20
	4
	1
	31

	2018 Overall
	11
	31
	21
	4
	2
	32

	2017 Overall
	11
	30
	20
	4
	1
	34

	2016 Overall
	10
	31
	21
	4
	2
	32

	2015 Overall
	11
	34
	21
	4
	1
	29

	2014 Overall
	12
	33
	20
	4
	1
	29

	2013 Overall
	11
	33
	21
	4
	1
	29

	2012 Overall
	11
	34
	22
	5
	2
	26

	Metropolitan
	10
	27
	21
	4
	1
	37

	Interface
	10
	32
	23
	5
	2
	28

	Regional Centres
	13
	35
	23
	7
	2
	21

	Large Rural
	10
	31
	23
	5
	1
	30

	Small Rural
	11
	30
	18
	5
	2
	34

	Men
	10
	31
	22
	4
	1
	32

	Women
	12
	30
	21
	6
	2
	30

	18-34
	9
	35
	25
	7
	2
	22

	35-49
	11
	33
	22
	5
	2
	26

	50-64
	9
	28
	20
	4
	2
	37

	65+
	13
	28
	18
	3
	1
	37

ELDERLY SUPPORT SERVICES
2021 elderly support importance (index scores)
	
	2021
	2020
	2019
	2018
	2017
	2016
	2015
	2014
	2013
	2012

	Women
	85
	83
	84
	83
	82
	82
	82
	83
	83
	83

	50-60
	84
	82
	82
	81
	80
	79
	80
	80
	81
	81

	Interface
	83
	81
	81
	81
	78
	79
	77
	n/a
	n/a
	n/a

	Small Rural
	83
	81
	80
	80
	79
	79
	80
	n/a
	n/a
	n/a

	Regional Centres
	82
	80
	81
	80
	80
	78
	80
	n/a
	n/a
	n/a

	65+
	82
	81
	80
	80
	79
	79
	80
	79
	80
	81

	Overall
	82
	80
	80
	79
	78
	78
	79
	79
	79
	80

	Metropolitan
	81
	78
	79
	79
	77
	78
	78
	n/a
	n/a
	n/a

	18-34
	81
	78
	78
	77
	76
	77
	77
	77
	77
	78

	Large Rural
	80
	80
	79
	78
	78
	78
	78
	n/a
	n/a
	n/a

	35-49
	80
	78
	79
	79
	77
	78
	78
	78
	79
	80

	Men
	78
	76
	76
	75
	74
	75
	75
	75
	75
	76

2021 elderly support importance (%)
	
	Extremely important
	Very important
	Fairly important
	Not that important
	Not at all important
	Can't say

	2021 Overall
	43
	42
	12
	1
	1
	1

	2020 Overall
	39
	42
	15
	2
	1
	1

	2019 Overall
	38
	44
	15
	2
	<0.5
	1

	2018 Overall
	38
	43
	16
	2
	1
	1

	2017 Overall
	35
	44
	17
	2
	1
	1

	2016 Overall
	36
	44
	16
	2
	1
	2

	2015 Overall
	36
	44
	16
	2
	<0.5
	1

	2014 Overall
	35
	46
	16
	2
	<0.5
	1

	2013 Overall
	36
	45
	15
	2
	1
	1

	2012 Overall
	37
	46
	14
	2
	<0.5
	1

	Metropolitan
	41
	42
	14
	1
	1
	2

	Interface
	48
	37
	12
	1
	<0.5
	2

	Regional Centres
	45
	40
	11
	2
	1
	1

	Large Rural
	41
	42
	14
	2
	1
	1

	Small Rural
	44
	43
	10
	1
	1
	1

	Men
	35
	44
	17
	2
	1
	2

	Women
	50
	40
	8
	1
	<0.5
	1

	18-34
	41
	42
	14
	1
	<0.5
	2

	35-49
	41
	40
	15
	2
	1
	1

	50-64
	49
	39
	10
	1
	<0.5
	1

	65+
	42
	44
	11
	1
	1
	2

2021 elderly support performance (index scores)
	
	2021
	2020
	2019
	2018
	2017
	2016
	2015
	2014
	2013
	2012

	Small Rural
	72
	71
	71
	69
	71
	70
	72
	n/a
	n/a
	n/a

	65+
	72
	72
	72
	70
	72
	71
	74
	74
	74
	73

	Men
	69
	68
	69
	67
	68
	67
	69
	70
	69
	68

	Overall
	69
	68
	68
	68
	68
	68
	69
	70
	69
	69

	Women
	68
	68
	68
	68
	68
	69
	69
	71
	70
	69

	Large Rural
	68
	67
	67
	67
	67
	66
	69
	n/a
	n/a
	n/a

	18-34
	67
	66
	67
	67
	67
	67
	67
	69
	69
	68

	50-60
	67
	66
	66
	65
	66
	66
	67
	69
	67
	67

	Interface
	67
	65
	66
	67
	64
	59
	65
	n/a
	n/a
	n/a

	Metropolitan
	66
	67
	67
	67
	67
	69
	69
	n/a
	n/a
	n/a

	35-49
	66
	65
	67
	67
	66
	65
	66
	68
	67
	66

	Regional Centres
	65
	63
	67
	66
	68
	66
	66
	n/a
	n/a
	n/a

2021 elderly support performance (%)
	
	Very good
	Good
	Average
	Poor
	Very poor
	Can't say

	2021 Overall
	16
	32
	20
	5
	2
	26

	2020 Overall
	15
	30
	20
	5
	2
	28

	2019 Overall
	14
	33
	19
	5
	2
	28

	2018 Overall
	14
	32
	19
	5
	2
	29

	2017 Overall
	14
	31
	19
	4
	2
	30

	2016 Overall
	14
	30
	20
	5
	2
	30

	2015 Overall
	15
	34
	19
	4
	2
	26

	2014 Overall
	16
	34
	17
	4
	2
	27

	2013 Overall
	15
	33
	19
	4
	1
	28

	2012 Overall
	15
	34
	20
	5
	2
	25

	Metropolitan
	11
	28
	19
	4
	2
	36

	Interface
	15
	30
	18
	5
	3
	28

	Regional Centres
	15
	31
	25
	8
	2
	19

	Large Rural
	15
	32
	21
	5
	2
	25

	Small Rural
	22
	35
	17
	4
	2
	21

	Men
	15
	33
	20
	4
	2
	27

	Women
	17
	30
	20
	5
	2
	25

	18-34
	11
	34
	22
	3
	1
	28

	35-49
	11
	29
	18
	5
	2
	36

	50-64
	15
	33
	20
	5
	3
	25

	65+
	24
	32
	19
	5
	2
	19

DISADVANTAGED SUPPORT SERVICES
2021 disadvantaged support importance (index scores)
	
	2021
	2020
	2019
	2018
	2017
	2016
	2015
	2014
	2013
	2012

	Women
	81
	77
	78
	76
	75
	76
	77
	77
	78
	77

	Regional Centres
	78
	76
	n/a
	n/a
	75
	73
	74
	n/a
	n/a
	n/a

	Interface
	78
	77
	77
	72
	72
	73
	72
	n/a
	n/a
	n/a

	18-34
	77
	75
	76
	73
	72
	75
	74
	74
	75
	75

	50-60
	77
	74
	74
	72
	71
	71
	73
	72
	73
	73

	Metropolitan
	77
	74
	75
	74
	71
	73
	74
	n/a
	n/a
	n/a

	Overall
	77
	74
	74
	72
	71
	73
	73
	72
	73
	73

	65+
	76
	74
	73
	73
	72
	72
	73
	72
	73
	73

	35-49
	76
	73
	74
	72
	70
	73
	73
	72
	72
	72

	Large Rural
	74
	72
	71
	70
	70
	72
	72
	n/a
	n/a
	n/a

	Men
	72
	71
	70
	69
	67
	69
	69
	68
	69
	69

	Women
	81
	77
	78
	76
	75
	76
	77
	77
	78
	77

2021 disadvantaged support importance (%)
	
	Extremely important
	Very important
	Fairly important
	Not that important
	Not at all important
	Can't say

	2021 Overall
	34
	41
	19
	3
	1
	2

	2020 Overall
	29
	42
	21
	4
	1
	2

	2019 Overall
	30
	41
	22
	4
	1
	2

	2018 Overall
	27
	41
	24
	4
	1
	2

	2017 Overall
	26
	41
	24
	5
	2
	2

	2016 Overall
	27
	42
	22
	5
	1
	3

	2015 Overall
	28
	42
	23
	4
	1
	2

	2014 Overall
	25
	44
	23
	4
	1
	2

	2013 Overall
	27
	43
	23
	4
	1
	2

	2012 Overall
	27
	43
	23
	4
	1
	2

	Metropolitan
	34
	41
	18
	3
	1
	2

	Interface
	36
	39
	20
	2
	1
	3

	Regional Centres
	39
	40
	15
	3
	1
	2

	Large Rural
	28
	42
	24
	2
	2
	2

	Men
	27
	42
	23
	4
	2
	3

	Women
	41
	40
	15
	1
	1
	2

	18-34
	36
	39
	21
	2
	<0.5
	2

	35-49
	32
	43
	19
	3
	2
	1

	50-64
	38
	37
	19
	2
	2
	2

	65+
	31
	43
	17
	3
	1
	4

2021 disadvantaged support performance (index scores)
	
	2021
	2020
	2019
	2018
	2017
	2016
	2015
	2014
	2013
	2012

	Men
	65
	62
	63
	63
	62
	61
	62
	65
	64
	63

	65+
	65
	62
	65
	64
	64
	64
	65
	67
	64
	66

	Metropolitan
	64
	62
	63
	61
	62
	62
	63
	n/a
	n/a
	n/a

	Large Rural
	64
	61
	61
	61
	61
	61
	62
	n/a
	n/a
	n/a

	18-34
	64
	61
	61
	62
	61
	60
	62
	65
	65
	66

	Overall
	63
	60
	62
	61
	61
	61
	62
	64
	62
	63

	Regional Centres
	63
	59
	63
	61
	63
	59
	61
	n/a
	n/a
	n/a

	50-60
	63
	58
	60
	58
	59
	59
	60
	61
	60
	59

	Interface
	62
	59
	60
	62
	56
	58
	61
	n/a
	n/a
	n/a

	35-49
	62
	59
	61
	61
	60
	59
	61
	62
	61
	60

	Women
	62
	59
	60
	60
	61
	60
	62
	63
	61
	63

2021 disadvantaged support performance (%)
	
	Very good
	Good
	Average
	Poor
	Very poor
	Can't say

	2021 Overall
	8
	27
	22
	5
	2
	36

	2020 Overall
	7
	25
	23
	7
	3
	36

	2019 Overall
	7
	25
	23
	6
	2
	37

	2018 Overall
	6
	25
	23
	6
	2
	38

	2017 Overall
	6
	25
	22
	6
	2
	39

	2016 Overall
	6
	24
	23
	6
	2
	39

	2015 Overall
	7
	28
	23
	6
	2
	35

	2014 Overall
	8
	28
	22
	5
	1
	35

	2013 Overall
	7
	27
	22
	6
	2
	36

	2012 Overall
	8
	28
	23
	6
	2
	34

	Metropolitan
	7
	26
	21
	4
	1
	41

	Interface
	8
	28
	22
	5
	3
	34

	Regional Centres
	13
	27
	26
	9
	2
	23

	Large Rural
	7
	28
	20
	5
	2
	39

	Men
	8
	29
	21
	4
	1
	36

	Women
	8
	25
	23
	6
	2
	35

	18-34
	8
	31
	24
	5
	1
	30

	35-49
	7
	26
	22
	5
	3
	38

	50-64
	8
	24
	22
	6
	2
	37

	65+
	9
	26
	20
	5
	2
	38

RECREATIONAL FACILITIES
2021 recreational facilities importance (index scores)
	
	2021
	2020
	2019
	2018
	2017
	2016
	2015
	2014
	2013
	2012

	35-49
	76
	75
	75
	75
	74
	75
	75
	74
	75
	75

	Women
	75
	74
	73
	75
	74
	75
	73
	74
	74
	74

	Interface
	75
	73
	72
	74
	72
	73
	72
	n/a
	n/a
	n/a

	50-60
	74
	74
	73
	74
	73
	73
	72
	72
	73
	72

	Regional Centres
	74
	72
	72
	74
	73
	73
	72
	n/a
	n/a
	n/a

	Metropolitan
	74
	72
	72
	73
	73
	73
	72
	n/a
	n/a
	n/a

	Overall
	74
	72
	72
	73
	72
	73
	72
	72
	72
	72

	Small Rural
	73
	73
	72
	72
	71
	72
	73
	n/a
	n/a
	n/a

	Large Rural
	73
	72
	72
	74
	72
	72
	72
	n/a
	n/a
	n/a

	65+
	73
	72
	71
	72
	71
	71
	71
	71
	71
	71

	Men
	72
	71
	70
	72
	70
	71
	71
	70
	70
	70

2021 recreational facilities importance (%)
	
	Extremely important
	Very important
	Fairly important
	Not that important
	Not at all important
	Can't say

	2021 Overall
	26
	46
	24
	3
	1
	1

	2020 Overall
	24
	45
	26
	4
	1
	<0.5

	2019 Overall
	23
	46
	26
	4
	1
	<0.5

	2018 Overall
	25
	46
	25
	3
	1
	<0.5

	2017 Overall
	24
	46
	26
	4
	1
	<0.5

	2016 Overall
	25
	45
	24
	4
	1
	1

	2015 Overall
	23
	46
	26
	3
	1
	<0.5

	2014 Overall
	23
	47
	26
	4
	1
	1

	2013 Overall
	23
	47
	26
	3
	1
	<0.5

	2012 Overall
	22
	49
	25
	3
	1
	1

	Metropolitan
	27
	46
	23
	3
	<0.5
	<0.5

	Interface
	31
	41
	23
	3
	1
	1

	Regional Centres
	27
	46
	24
	2
	1
	<0.5

	Large Rural
	25
	45
	25
	3
	1
	1

	Small Rural
	25
	47
	24
	3
	1
	1

	Men
	24
	45
	26
	4
	1
	<0.5

	Women
	29
	46
	22
	2
	<0.5
	1

	18-34
	25
	41
	30
	3
	<0.5
	<0.5

	35-49
	32
	45
	21
	2
	<0.5
	<0.5

	50-64
	29
	45
	23
	3
	1
	<0.5

	65+
	22
	51
	22
	3
	1
	1

2021 recreational facilities performance (index scores)
	
	2021
	2020
	2019
	2018
	2017
	2016
	2015
	2014
	2013
	2012

	Metropolitan
	75
	74
	75
	74
	73
	73
	74
	n/a
	n/a
	n/a

	65+
	74
	73
	74
	72
	73
	72
	73
	74
	73
	74

	Regional Centres
	74
	70
	71
	70
	69
	70
	69
	n/a
	n/a
	n/a

	Men
	71
	70
	70
	69
	69
	69
	69
	70
	70
	69

	Overall
	71
	70
	70
	69
	70
	69
	70
	71
	70
	70

	Women
	71
	70
	71
	70
	70
	69
	70
	71
	70
	70

	50-60
	70
	68
	69
	68
	69
	67
	69
	69
	69
	68

	18-34
	70
	69
	70
	69
	68
	69
	69
	71
	70
	70

	Small Rural
	69
	68
	68
	69
	69
	68
	70
	n/a
	n/a
	n/a

	35-49
	69
	68
	68
	68
	68
	67
	67
	69
	68
	67

	Interface
	68
	67
	70
	68
	66
	67
	68
	n/a
	n/a
	n/a

	Large Rural
	68
	67
	68
	66
	66
	65
	66
	n/a
	n/a
	n/a

2021 recreational facilities performance (%)
	
	Very good
	Good
	Average
	Poor
	Very poor
	Can't say

	2021 Overall
	23
	43
	22
	6
	2
	4

	2020 Overall
	23
	42
	22
	6
	3
	4

	2019 Overall
	23
	44
	21
	6
	2
	4

	2018 Overall
	22
	42
	22
	7
	3
	4

	2017 Overall
	22
	43
	22
	7
	2
	4

	2016 Overall
	21
	43
	23
	7
	3
	4

	2015 Overall
	22
	43
	23
	6
	2
	3

	2014 Overall
	23
	44
	21
	6
	2
	3

	2013 Overall
	22
	44
	22
	7
	2
	3

	2012 Overall
	21
	44
	22
	7
	2
	3

	Metropolitan
	27
	44
	19
	3
	1
	5

	Interface
	19
	43
	23
	7
	3
	6

	Regional Centres
	29
	43
	20
	5
	2
	3

	Large Rural
	20
	41
	24
	8
	3
	4

	Small Rural
	22
	43
	22
	7
	3
	4

	Men
	24
	44
	21
	6
	2
	4

	Women
	23
	42
	22
	6
	2
	5

	18-34
	20
	46
	23
	6
	2
	3

	35-49
	22
	41
	23
	7
	3
	3

	50-64
	22
	42
	21
	7
	2
	4

	65+
	27
	42
	19
	4
	2
	7

THE APPEARANCE OF PUBLIC AREAS
2021 public areas importance (index scores)
	
	2021
	2020
	2019
	2018
	2017
	2016
	2015
	2014
	2013
	2012

	Interface
	77
	75
	73
	76
	75
	75
	73
	n/a
	n/a
	n/a

	Women
	77
	75
	75
	76
	76
	76
	75
	75
	76
	75

	50-60
	76
	76
	75
	75
	75
	75
	75
	75
	76
	74

	Metropolitan
	76
	73
	74
	74
	75
	74
	73
	n/a
	n/a
	n/a

	35-49
	76
	74
	74
	75
	75
	75
	75
	75
	75
	74

	Large Rural
	75
	73
	73
	73
	73
	74
	73
	n/a
	n/a
	n/a

	65+
	75
	74
	74
	75
	75
	75
	74
	74
	75
	74

	Overall
	75
	74
	73
	74
	74
	74
	73
	73
	74
	73

	Small Rural
	74
	74
	74
	74
	74
	74
	73
	n/a
	n/a
	n/a

	Regional Centres
	74
	74
	73
	74
	74
	74
	74
	n/a
	n/a
	n/a

	18-34
	74
	71
	71
	71
	72
	72
	70
	70
	71
	71

	Men
	73
	72
	71
	72
	72
	72
	71
	71
	72
	71

2021 public areas importance (%)
	
	Extremely important
	Very important
	Fairly important
	Not that important
	Not at all important
	Can't say

	2021 Overall
	28
	47
	23
	2
	<0.5
	<0.5

	2020 Overall
	25
	47
	25
	2
	<0.5
	<0.5

	2019 Overall
	24
	47
	25
	3
	<0.5
	<0.5

	2018 Overall
	26
	46
	24
	2
	<0.5
	<0.5

	2017 Overall
	26
	47
	24
	2
	<0.5
	<0.5

	2016 Overall
	26
	48
	23
	2
	1
	<0.5

	2015 Overall
	24
	47
	25
	2
	<0.5
	<0.5

	2014 Overall
	25
	48
	25
	2
	<0.5
	<0.5

	2013 Overall
	26
	48
	23
	2
	<0.5
	<0.5

	2012 Overall
	23
	49
	25
	2
	<0.5
	<0.5

	Metropolitan
	29
	47
	22
	1
	<0.5
	<0.5

	Interface
	33
	44
	20
	2
	<0.5
	1

	Regional Centres
	26
	46
	25
	2
	<0.5
	<0.5

	Large Rural
	28
	47
	23
	2
	<0.5
	<0.5

	Small Rural
	25
	48
	23
	2
	1
	1

	Men
	24
	48
	25
	2
	<0.5
	<0.5

	Women
	31
	46
	21
	1
	<0.5
	<0.5

	18-34
	27
	42
	28
	2
	<0.5
	<0.5

	35-49
	29
	46
	23
	2
	<0.5
	<0.5

	50-64
	30
	48
	21
	2
	<0.5
	<0.5

	65+
	26
	51
	20
	2
	1
	1

2021 public areas performance (index scores)
	
	2021
	2020
	2019
	2018
	2017
	2016
	2015
	2014
	2013
	2012

	Regional Centres
	75
	72
	74
	73
	73
	73
	72
	n/a
	n/a
	n/a

	Small Rural
	75
	72
	73
	72
	74
	73
	74
	n/a
	n/a
	n/a

	Metropolitan
	74
	73
	74
	73
	72
	72
	73
	n/a
	n/a
	n/a

	18-34
	74
	72
	73
	71
	72
	72
	73
	73
	72
	73

	65+
	73
	72
	73
	72
	72
	72
	72
	73
	72
	72

	Women
	73
	72
	73
	72
	72
	71
	72
	72
	71
	72

	Overall
	73
	72
	72
	71
	71
	71
	72
	72
	71
	71

	Men
	73
	71
	72
	71
	71
	71
	71
	72
	71
	71

	35-49
	72
	72
	72
	71
	72
	71
	72
	72
	70
	70

	50-60
	72
	70
	71
	70
	69
	69
	70
	71
	69
	70

	Large Rural
	70
	71
	70
	69
	69
	69
	69
	n/a
	n/a
	n/a

	Interface
	68
	65
	69
	68
	66
	66
	67
	n/a
	n/a
	n/a

2021 public areas performance (%)
	
	Very good
	Good
	Average
	Poor
	Very poor
	Can't say

	2021 Overall
	27
	46
	19
	5
	2
	1

	2020 Overall
	26
	45
	21
	6
	2
	1

	2019 Overall
	26
	45
	20
	5
	2
	1

	2018 Overall
	24
	45
	21
	6
	2
	1

	2017 Overall
	25
	46
	20
	6
	2
	1

	2016 Overall
	24
	46
	21
	6
	2
	1

	2015 Overall
	24
	47
	20
	5
	2
	1

	2014 Overall
	25
	46
	20
	5
	2
	1

	2013 Overall
	24
	46
	22
	6
	2
	1

	2012 Overall
	23
	48
	21
	6
	2
	1

	Metropolitan
	28
	48
	18
	4
	1
	1

	Interface
	19
	44
	26
	7
	3
	2

	Regional Centres
	32
	43
	19
	5
	1
	1

	Large Rural
	24
	45
	21
	7
	2
	1

	Small Rural
	29
	47
	17
	4
	2
	1

	Men
	26
	48
	18
	5
	2
	1

	Women
	28
	44
	20
	5
	2
	1

	18-34
	26
	50
	18
	5
	1
	1

	35-49
	27
	46
	19
	6
	2
	1

	50-64
	26
	45
	20
	6
	2
	1

	65+
	29
	43
	19
	5
	2
	2

ART CENTRES AND LIBRARIES
2021 art centres and libraries importance (index scores)
	
	2021
	2020
	2019
	2018
	2017
	2016
	2015
	2014
	2013
	2012

	Women
	71
	69
	69
	69
	69
	70
	70
	70
	70
	71

	Metropolitan
	70
	68
	67
	67
	67
	68
	69
	n/a
	n/a
	n/a

	65+
	68
	68
	66
	67
	66
	67
	67
	68
	69
	68

	35-49
	68
	66
	65
	65
	66
	66
	67
	66
	67
	67

	Overall
	67
	65
	65
	65
	64
	66
	65
	66
	66
	66

	Interface
	66
	64
	64
	67
	62
	66
	64
	n/a
	n/a
	n/a

	Large Rural
	66
	64
	64
	62
	63
	63
	63
	n/a
	n/a
	n/a

	Regional Centres
	66
	63
	63
	63
	62
	64
	66
	n/a
	n/a
	n/a

	50-60
	65
	66
	65
	65
	64
	65
	65
	66
	67
	67

	18-34
	64
	62
	64
	62
	61
	64
	63
	63
	64
	64

	Small Rural
	63
	60
	63
	61
	61
	65
	62
	n/a
	n/a
	n/a

	Men
	62
	61
	61
	61
	60
	60
	61
	62
	62
	62

2021 art centres and libraries importance (%)
	
	Extremely important
	Very important
	Fairly important
	Not that important
	Not at all important
	Can't say

	2021 Overall
	19
	40
	31
	8
	2
	1

	2020 Overall
	17
	39
	32
	9
	2
	1

	2019 Overall
	17
	39
	33
	9
	2
	1

	2018 Overall
	16
	39
	34
	9
	2
	1

	2017 Overall
	15
	39
	34
	9
	2
	1

	2016 Overall
	18
	40
	30
	9
	3
	1

	2015 Overall
	16
	40
	33
	8
	2
	1

	2014 Overall
	17
	40
	33
	8
	1
	1

	2013 Overall
	16
	42
	33
	7
	1
	<0.5

	2012 Overall
	17
	42
	33
	7
	2
	1

	Metropolitan
	21
	43
	27
	6
	1
	1

	Interface
	19
	37
	33
	9
	1
	<0.5

	Regional Centres
	19
	38
	33
	8
	2
	1

	Large Rural
	18
	39
	32
	8
	2
	1

	Small Rural
	14
	38
	33
	10
	3
	2

	Men
	14
	36
	35
	11
	3
	1

	Women
	23
	43
	27
	5
	1
	1

	18-34
	18
	33
	38
	9
	2
	<0.5

	35-49
	21
	41
	28
	9
	1
	<0.5

	50-64
	18
	39
	31
	8
	3
	1

	65+
	18
	46
	27
	6
	2
	2

2021 art centres and libraries performance (index scores)
	
	2021
	2020
	2019
	2018
	2017
	2016
	2015
	2014
	2013
	2012

	65+
	76
	77
	77
	76
	76
	75
	76
	78
	76
	76

	Regional Centres
	75
	74
	74
	76
	75
	75
	75
	n/a
	n/a
	n/a

	Women
	74
	75
	76
	75
	75
	74
	75
	77
	74
	74

	Metropolitan
	73
	75
	76
	75
	75
	74
	75
	n/a
	n/a
	n/a

	Overall
	73
	74
	74
	74
	73
	72
	73
	75
	73
	73

	35-49
	73
	74
	74
	74
	73
	72
	73
	76
	73
	72

	Large Rural
	73
	72
	73
	71
	70
	70
	73
	n/a
	n/a
	n/a

	Small Rural
	72
	74
	74
	73
	72
	71
	69
	n/a
	n/a
	n/a

	50-60
	72
	72
	73
	72
	72
	71
	71
	73
	72
	71

	Interface
	71
	71
	75
	75
	72
	68
	72
	n/a
	n/a
	n/a

	Men
	71
	73
	73
	73
	72
	70
	72
	74
	72
	71

	18-34
	70
	71
	73
	73
	72
	71
	73
	74
	73
	73

2021 art centres and libraries performance (%)
	
	Very good
	Good
	Average
	Poor
	Very poor
	Can't say

	2021 Overall
	22
	42
	20
	3
	1
	13

	2020 Overall
	24
	43
	19
	3
	1
	10

	2019 Overall
	26
	42
	17
	4
	1
	10

	2018 Overall
	25
	42
	18
	4
	1
	10

	2017 Overall
	23
	43
	18
	4
	1
	10

	2016 Overall
	23
	42
	18
	5
	2
	10

	2015 Overall
	24
	44
	18
	4
	1
	9

	2014 Overall
	27
	44
	17
	3
	1
	8

	2013 Overall
	25
	44
	18
	4
	2
	8

	2012 Overall
	24
	44
	19
	5
	2
	7

	Metropolitan
	22
	41
	19
	3
	1
	14

	Interface
	19
	43
	21
	3
	1
	13

	Regional Centres
	26
	42
	19
	3
	1
	9

	Large Rural
	21
	43
	20
	3
	1
	13

	Small Rural
	19
	42
	20
	4
	1
	14

	Men
	19
	43
	20
	4
	1
	13

	Women
	25
	41
	19
	3
	1
	12

	18-34
	16
	45
	24
	4
	1
	11

	35-49
	22
	43
	19
	4
	1
	12

	50-64
	20
	40
	21
	4
	1
	14

	65+
	27
	40
	16
	3
	1
	14

COMMUNITY AND CULTURAL ACTIVITIES
2021 community and cultural activities importance (index scores)
	
	2021
	2020
	2019
	2018
	2017
	2016
	2015
	2014
	2013
	2012

	Women
	67
	65
	64
	64
	65
	66
	66
	65
	65
	65

	Regional Centres
	65
	63
	62
	62
	62
	62
	63
	n/a
	n/a
	n/a

	18-34
	64
	62
	61
	63
	61
	64
	63
	62
	62
	63

	Metropolitan
	64
	61
	60
	61
	61
	62
	62
	n/a
	n/a
	n/a

	Overall
	64
	62
	61
	61
	61
	62
	62
	62
	62
	62

	65+
	63
	62
	61
	61
	61
	61
	61
	61
	63
	62

	35-49
	63
	62
	61
	60
	63
	62
	62
	62
	61
	60

	Large Rural
	63
	61
	61
	60
	61
	61
	61
	n/a
	n/a
	n/a

	50-60
	63
	62
	61
	59
	60
	61
	61
	61
	62
	61

	Interface
	63
	62
	62
	61
	57
	63
	59
	n/a
	n/a
	n/a

	Small Rural
	62
	60
	62
	60
	62
	64
	65
	n/a
	n/a
	n/a

	Men
	60
	58
	58
	57
	57
	58
	58
	58
	59
	58

2021 community and cultural activities importance (%)
	
	Extremely important
	Very important
	Fairly important
	Not that important
	Not at all important
	Can't say

	2021 Overall
	15
	37
	36
	9
	2
	1

	2020 Overall
	13
	36
	38
	10
	2
	1

	2019 Overall
	12
	35
	40
	10
	2
	1

	2018 Overall
	12
	34
	40
	10
	2
	1

	2017 Overall
	12
	35
	39
	11
	2
	1

	2016 Overall
	12
	37
	38
	10
	2
	1

	2015 Overall
	11
	37
	40
	10
	2
	<0.5

	2014 Overall
	11
	37
	41
	9
	1
	1

	2013 Overall
	11
	37
	41
	9
	2
	1

	2012 Overall
	11
	37
	39
	10
	2
	1

	Metropolitan
	15
	36
	37
	9
	2
	1

	Interface
	13
	38
	35
	11
	2
	1

	Regional Centres
	15
	39
	35
	7
	3
	1

	Large Rural
	15
	35
	36
	10
	2
	1

	Small Rural
	12
	37
	38
	10
	2
	1

	Men
	12
	33
	38
	12
	4
	1

	Women
	17
	41
	34
	5
	1
	1

	18-34
	17
	35
	37
	10
	1
	<0.5

	35-49
	15
	35
	38
	9
	3
	<0.5

	50-64
	14
	37
	36
	9
	2
	1

	65+
	13
	40
	34
	8
	3
	2

2021 community and cultural activities performance (index scores)
	
	2021
	2020
	2019
	2018
	2017
	2016
	2015
	2014
	2013
	2012

	65+
	68
	70
	71
	69
	70
	69
	71
	72
	71
	71

	Small Rural
	67
	68
	66
	69
	69
	65
	68
	n/a
	n/a
	n/a

	Metropolitan
	66
	70
	70
	70
	70
	71
	71
	n/a
	n/a
	n/a

	Women
	65
	70
	70
	70
	71
	70
	71
	71
	70
	70

	Overall
	65
	68
	69
	69
	69
	69
	69
	70
	69
	68

	Men
	65
	67
	67
	67
	67
	67
	68
	68
	68
	67

	Regional Centres
	65
	69
	69
	68
	69
	69
	69
	n/a
	n/a
	n/a

	Large Rural
	65
	67
	67
	67
	69
	67
	69
	n/a
	n/a
	n/a

	35-49
	64
	70
	69
	69
	70
	70
	70
	71
	69
	68

	50-60
	64
	67
	68
	67
	68
	67
	68
	69
	68
	67

	18-34
	63
	66
	67
	68
	67
	68
	69
	69
	68
	68

	Interface
	62
	66
	68
	67
	64
	63
	65
	n/a
	n/a
	n/a

2021 community and cultural activities performance (%)
	
	Very good
	Good
	Average
	Poor
	Very poor
	Can't say

	2021 Overall
	13
	38
	28
	7
	2
	13

	2020 Overall
	17
	42
	26
	5
	2
	9

	2019 Overall
	17
	42
	25
	6
	1
	9

	2018 Overall
	17
	42
	25
	5
	2
	9

	2017 Overall
	17
	42
	25
	5
	1
	10

	2016 Overall
	17
	41
	25
	5
	2
	9

	2015 Overall
	18
	43
	25
	5
	1
	7

	2014 Overall
	18
	44
	24
	5
	1
	8

	2013 Overall
	17
	44
	25
	5
	1
	8

	2012 Overall
	15
	44
	26
	5
	1
	9

	Metropolitan
	12
	37
	27
	7
	1
	16

	Interface
	11
	33
	32
	8
	2
	14

	Regional Centres
	13
	39
	29
	8
	2
	10

	Large Rural
	13
	39
	29
	7
	2
	10

	Small Rural
	15
	38
	26
	5
	2
	13

	Men
	12
	38
	30
	6
	2
	12

	Women
	13
	37
	27
	7
	2
	13

	18-34
	11
	38
	31
	9
	1
	10

	35-49
	13
	38
	29
	7
	2
	11

	50-64
	12
	37
	28
	7
	2
	13

	65+
	15
	37
	27
	4
	1
	16

WASTE MANAGEMENT
2021 waste management importance (index scores)
	
	2021
	2020
	2019
	2018
	2017
	2016
	2015
	2014
	2013
	2012

	Metropolitan
	85
	84
	83
	83
	81
	82
	81
	n/a
	n/a
	n/a

	Women
	84
	84
	83
	83
	81
	82
	80
	80
	81
	80

	Interface
	83
	83
	82
	84
	79
	81
	79
	n/a
	n/a
	n/a

	50-60
	83
	83
	82
	82
	80
	81
	81
	80
	81
	79

	35-49
	83
	83
	82
	82
	80
	80
	80
	79
	80
	79

	65+
	82
	82
	82
	82
	79
	80
	79
	80
	80
	79

	Overall
	82
	82
	81
	81
	79
	80
	79
	79
	79
	78

	Regional Centres
	82
	82
	80
	81
	79
	79
	80
	n/a
	n/a
	n/a

	18-34
	81
	81
	80
	79
	78
	79
	76
	77
	76
	76

	Large Rural
	81
	81
	80
	81
	78
	79
	78
	n/a
	n/a
	n/a

	Men
	80
	80
	79
	80
	77
	78
	77
	77
	77
	77

	Small Rural
	80
	79
	79
	78
	76
	79
	77
	n/a
	n/a
	n/a

2021 waste management importance (%)
	
	Extremely important
	Very important
	Fairly important
	Not that important
	Not at all important
	Can't say

	2021 Overall
	44
	42
	12
	1
	<0.5
	<0.5

	2020 Overall
	44
	42
	11
	1
	<0.5
	<0.5

	2019 Overall
	41
	44
	13
	1
	<0.5
	<0.5

	2018 Overall
	42
	43
	13
	1
	<0.5
	<0.5

	2017 Overall
	36
	46
	16
	1
	<0.5
	<0.5

	2016 Overall
	38
	45
	14
	2
	1
	1

	2015 Overall
	35
	46
	16
	1
	<0.5
	<0.5

	2014 Overall
	35
	47
	16
	1
	<0.5
	1

	2013 Overall
	36
	47
	15
	1
	<0.5
	<0.5

	2012 Overall
	32
	49
	16
	1
	<0.5
	1

	Metropolitan
	49
	40
	10
	1
	<0.5
	<0.5

	Interface
	47
	41
	10
	1
	<0.5
	0

	Regional Centres
	44
	43
	12
	1
	<0.5
	<0.5

	Large Rural
	41
	44
	13
	2
	1
	<0.5

	Small Rural
	39
	43
	15
	1
	<0.5
	1

	Men
	40
	43
	14
	2
	1
	<0.5

	Women
	48
	41
	10
	1
	<0.5
	<0.5

	18-34
	43
	40
	15
	2
	<0.5
	<0.5

	35-49
	47
	40
	11
	2
	<0.5
	<0.5

	50-64
	47
	40
	11
	1
	<0.5
	<0.5

	65+
	42
	46
	10
	1
	<0.5
	1

2021 waste management performance (index scores)
	
	2021
	2020
	2019
	2018
	2017
	2016
	2015
	2014
	2013
	2012

	65+
	72
	70
	72
	73
	74
	74
	75
	75
	74
	75

	Metropolitan
	72
	70
	73
	75
	75
	76
	77
	n/a
	n/a
	n/a

	Interface
	71
	65
	70
	68
	71
	71
	73
	n/a
	n/a
	n/a

	Men
	70
	66
	69
	70
	71
	70
	72
	73
	72
	72

	Regional Centres
	69
	66
	68
	70
	69
	69
	71
	n/a
	n/a
	n/a

	Overall
	69
	65
	68
	70
	71
	70
	72
	73
	71
	72

	18-34
	69
	64
	68
	70
	71
	70
	73
	74
	73
	73

	Small Rural
	68
	64
	66
	69
	70
	69
	71
	n/a
	n/a
	n/a

	Women
	68
	64
	68
	70
	71
	70
	72
	72
	70
	72

	50-60
	66
	63
	66
	68
	69
	67
	70
	71
	69
	70

	35-49
	66
	63
	66
	69
	70
	68
	69
	71
	69
	69

	Large Rural
	66
	62
	64
	67
	68
	66
	68
	n/a
	n/a
	n/a

2021 waste management performance (%)
	
	Very good
	Good
	Average
	Poor
	Very poor
	Can't say

	2021 Overall
	23
	42
	20
	8
	4
	3

	2020 Overall
	20
	40
	23
	10
	5
	3

	2019 Overall
	23
	42
	21
	8
	4
	2

	2018 Overall
	24
	45
	18
	7
	3
	2

	2017 Overall
	25
	44
	18
	6
	3
	3

	2016 Overall
	24
	45
	18
	7
	4
	2

	2015 Overall
	25
	47
	17
	6
	3
	2

	2014 Overall
	26
	47
	16
	5
	3
	2

	2013 Overall
	24
	47
	18
	6
	3
	2

	2012 Overall
	24
	48
	17
	6
	2
	2

	Metropolitan
	27
	43
	19
	6
	2
	2

	Interface
	26
	45
	18
	6
	3
	2

	Regional Centres
	25
	41
	19
	8
	5
	2

	Large Rural
	21
	39
	21
	9
	6
	4

	Small Rural
	21
	44
	20
	8
	4
	3

	Men
	24
	44
	19
	7
	4
	3

	Women
	23
	40
	21
	8
	4
	3

	18-34
	22
	44
	20
	8
	4
	3

	35-49
	21
	41
	20
	9
	6
	2

	50-64
	20
	41
	21
	9
	5
	3

	65+
	28
	42
	19
	6
	3
	3

BUSINESS AND COMMUNITY DEVELOPMENT AND TOURISM
2021 business/development/tourism importance (index scores)
	
	2021
	2020
	2019
	2018
	2017
	2016
	2015
	2014
	2013
	2012

	Small Rural
	74
	74
	71
	71
	72
	71
	70
	n/a
	n/a
	n/a

	Regional Centres
	73
	73
	73
	74
	74
	73
	73
	n/a
	n/a
	n/a

	Women
	72
	69
	67
	68
	69
	70
	69
	70
	69
	68

	Large Rural
	71
	68
	64
	65
	67
	69
	70
	n/a
	n/a
	n/a

	50-60
	70
	69
	67
	68
	67
	67
	69
	68
	68
	67

	35-49
	70
	68
	66
	67
	69
	68
	68
	68
	68
	66

	Overall
	70
	67
	65
	66
	67
	67
	67
	67
	67
	66

	65+
	69
	68
	66
	66
	68
	67
	67
	67
	67
	66

	18-34
	69
	65
	64
	65
	66
	67
	65
	66
	65
	64

	Men
	67
	66
	63
	65
	65
	64
	65
	65
	65
	63

	Metropolitan
	62
	58
	57
	59
	60
	60
	59
	n/a
	n/a
	n/a

	Small Rural
	74
	74
	71
	71
	72
	71
	70
	n/a
	n/a
	n/a

2021 business/development/tourism importance (%)
	
	Extremely important
	Very important
	Fairly important
	Not that important
	Not at all important
	Can't say

	2021 Overall
	24
	39
	29
	6
	1
	1

	2020 Overall
	21
	38
	30
	8
	2
	1

	2019 Overall
	19
	36
	32
	9
	2
	1

	2018 Overall
	21
	36
	31
	9
	2
	1

	2017 Overall
	21
	38
	30
	8
	2
	1

	2016 Overall
	21
	38
	30
	8
	2
	2

	2015 Overall
	21
	38
	31
	7
	2
	1

	2014 Overall
	20
	38
	31
	8
	1
	1

	2013 Overall
	20
	39
	31
	8
	2
	1

	2012 Overall
	18
	39
	31
	9
	2
	1

	Metropolitan
	13
	35
	36
	11
	2
	2

	Regional Centres
	27
	42
	25
	3
	1
	1

	Large Rural
	26
	38
	29
	5
	1
	1

	Small Rural
	29
	42
	23
	4
	1
	1

	Men
	21
	38
	30
	8
	2
	1

	Women
	26
	40
	28
	4
	1
	1

	18-34
	24
	36
	32
	7
	<0.5
	<0.5

	35-49
	25
	37
	29
	6
	2
	<0.5

	50-64
	26
	39
	27
	6
	2
	1

	65+
	21
	43
	27
	5
	2
	3

2021 business/development/tourism performance (index scores)
	
	2021
	2020
	2019
	2018
	2017
	2016
	2015
	2014
	2013
	2012

	65+
	63
	61
	62
	62
	64
	62
	63
	63
	63
	63

	Small Rural
	62
	58
	59
	59
	64
	61
	63
	n/a
	n/a
	n/a

	Interface
	62
	63
	66
	65
	66
	n/a
	63
	n/a
	n/a
	n/a

	Regional Centres
	62
	60
	61
	59
	61
	62
	63
	n/a
	n/a
	n/a

	Women
	62
	61
	62
	62
	63
	62
	63
	63
	63
	63

	18-34
	61
	61
	62
	62
	63
	63
	64
	64
	64
	64

	Overall
	61
	59
	61
	60
	61
	60
	61
	62
	62
	62

	Metropolitan
	60
	59
	60
	60
	60
	62
	62
	n/a
	n/a
	n/a

	Men
	60
	58
	59
	59
	60
	59
	59
	60
	61
	60

	Large Rural
	59
	61
	62
	61
	60
	59
	59
	n/a
	n/a
	n/a

	35-49
	59
	58
	59
	59
	60
	59
	60
	60
	60
	60

	50-60
	59
	57
	58
	58
	58
	59
	59
	59
	59
	59

2021 business/development/tourism performance (%)
	
	Very good
	Good
	Average
	Poor
	Very poor
	Can't say

	2021 Overall
	11
	33
	32
	10
	3
	12

	2020 Overall
	10
	32
	32
	11
	4
	12

	2019 Overall
	10
	33
	31
	10
	3
	13

	2018 Overall
	10
	33
	31
	10
	4
	12

	2017 Overall
	11
	34
	29
	10
	3
	14

	2016 Overall
	10
	32
	31
	10
	3
	14

	2015 Overall
	11
	34
	31
	10
	3
	12

	2014 Overall
	11
	35
	30
	9
	3
	12

	2013 Overall
	10
	35
	30
	9
	3
	13

	2012 Overall
	10
	35
	31
	9
	3
	12

	Metropolitan
	7
	31
	32
	8
	2
	21

	Interface
	11
	34
	27
	9
	3
	15

	Regional Centres
	13
	33
	33
	10
	3
	8

	Large Rural
	10
	33
	34
	12
	4
	8

	Small Rural
	14
	34
	30
	10
	3
	9

	Men
	10
	33
	33
	10
	4
	11

	Women
	12
	32
	31
	10
	3
	13

	18-34
	10
	36
	34
	10
	2
	8

	35-49
	10
	32
	33
	11
	4
	9

	50-64
	10
	31
	31
	12
	4
	12

	65+
	12
	32
	30
	8
	2
	16

COUNCIL’S GENERAL TOWN PLANNING POLICY
2021 town planning importance (index scores)
	
	2021
	2020
	2019
	2018
	2017
	2016
	2015
	2014
	2013
	2012

	Small Rural
	77
	n/a
	78
	75
	76
	77
	72
	n/a
	n/a
	n/a

	65+
	77
	76
	76
	76
	76
	74
	74
	74
	75
	74

	50-60
	77
	76
	76
	76
	76
	76
	76
	76
	77
	76

	Women
	75
	73
	75
	74
	74
	75
	74
	74
	74
	74

	35-49
	75
	74
	73
	74
	74
	74
	74
	73
	73
	73

	Regional Centres
	74
	72
	71
	72
	71
	72
	73
	n/a
	n/a
	n/a

	Overall
	74
	72
	73
	73
	72
	73
	72
	72
	73
	72

	Metropolitan
	74
	73
	72
	73
	73
	72
	72
	n/a
	n/a
	n/a

	Large Rural
	73
	71
	73
	74
	73
	73
	73
	n/a
	n/a
	n/a

	Interface
	73
	70
	73
	71
	70
	72
	72
	n/a
	n/a
	n/a

	Men
	73
	71
	71
	72
	71
	71
	70
	70
	71
	70

	18-34
	69
	65
	67
	67
	64
	68
	66
	66
	66
	66

2021 town planning importance (%)
	
	Extremely important
	Very important
	Fairly important
	Not that important
	Not at all important
	Can't say

	2021 Overall
	29
	40
	23
	3
	1
	4

	2020 Overall
	26
	39
	26
	4
	1
	4

	2019 Overall
	26
	40
	25
	3
	1
	4

	2018 Overall
	27
	40
	24
	4
	1
	3

	2017 Overall
	26
	41
	24
	4
	1
	4

	2016 Overall
	27
	40
	24
	4
	1
	5

	2015 Overall
	25
	41
	25
	4
	1
	4

	2014 Overall
	25
	41
	25
	4
	1
	5

	2013 Overall
	25
	42
	25
	4
	1
	4

	2012 Overall
	25
	42
	24
	4
	1
	4

	Metropolitan
	29
	39
	24
	3
	1
	4

	Interface
	28
	38
	26
	3
	1
	5

	Regional Centres
	29
	38
	24
	2
	1
	5

	Large Rural
	27
	42
	23
	4
	1
	3

	Small Rural
	34
	41
	15
	3
	1
	5

	Men
	27
	39
	24
	4
	1
	4

	Women
	30
	40
	22
	2
	1
	5

	18-34
	22
	35
	32
	5
	1
	5

	35-49
	32
	38
	24
	3
	1
	2

	50-64
	34
	41
	18
	2
	1
	3

	65+
	30
	44
	17
	2
	1
	6

2021 town planning performance (index scores)
	
	2021
	2020
	2019
	2018
	2017
	2016
	2015
	2014
	2013
	2012

	18-34
	60
	57
	61
	59
	57
	57
	59
	60
	60
	59

	Metropolitan
	56
	55
	56
	53
	53
	54
	55
	n/a
	n/a
	n/a

	65+
	55
	55
	54
	54
	54
	52
	54
	55
	55
	54

	Women
	55
	53
	55
	54
	53
	53
	55
	56
	55
	54

	Regional Centres
	55
	52
	57
	54
	56
	54
	55
	n/a
	n/a
	n/a

	Overall
	55
	54
	55
	54
	53
	52
	54
	55
	55
	54

	Men
	55
	54
	55
	54
	53
	51
	54
	54
	54
	53

	Large Rural
	55
	54
	55
	54
	54
	51
	53
	n/a
	n/a
	n/a

	Small Rural
	55
	50
	48
	53
	51
	49
	53
	n/a
	n/a
	n/a

	Interface
	53
	52
	53
	55
	51
	52
	55
	n/a
	n/a
	n/a

	35-49
	53
	51
	53
	51
	51
	50
	53
	53
	53
	52

	50-60
	52
	49
	50
	50
	49
	48
	51
	51
	50
	50

2021 town planning performance (%)
	
	Very good
	Good
	Average
	Poor
	Very poor
	Can't say

	2021 Overall
	6
	28
	30
	12
	5
	18

	2020 Overall
	6
	27
	30
	14
	6
	18

	2019 Overall
	6
	30
	29
	12
	7
	17

	2018 Overall
	5
	27
	31
	13
	7
	18

	2017 Overall
	5
	26
	30
	14
	7
	19

	2016 Overall
	5
	25
	30
	14
	7
	19

	2015 Overall
	5
	28
	31
	12
	6
	17

	2014 Overall
	6
	28
	31
	12
	6
	17

	2013 Overall
	5
	29
	32
	12
	5
	17

	2012 Overall
	5
	29
	32
	14
	6
	15

	Metropolitan
	7
	27
	30
	11
	5
	20

	Interface
	5
	26
	29
	13
	6
	21

	Regional Centres
	5
	29
	33
	12
	5
	16

	Large Rural
	6
	30
	30
	13
	5
	17

	Small Rural
	5
	29
	30
	13
	6
	18

	Men
	6
	29
	31
	12
	6
	15

	Women
	6
	27
	29
	12
	5
	21

	18-34
	6
	34
	30
	9
	3
	18

	35-49
	4
	27
	31
	13
	7
	18

	50-64
	5
	25
	29
	15
	8
	18

	65+
	7
	26
	29
	13
	5
	19

PLANNING AND BUILDING PERMITS
2021 planning and building permits importance (index scores)
	
	2021
	2020
	2019
	2018
	2017
	2016
	2015
	2014
	2013
	2012

	65+
	75
	76
	75
	75
	75
	74
	74
	74
	74
	74

	50-60
	75
	74
	75
	74
	74
	74
	73
	73
	74
	74

	Metropolitan
	75
	74
	74
	74
	76
	74
	74
	n/a
	n/a
	n/a

	Women
	74
	73
	73
	73
	74
	74
	73
	74
	73
	73

	Large Rural
	73
	71
	71
	70
	72
	70
	71
	n/a
	n/a
	n/a

	Overall
	73
	71
	71
	71
	72
	71
	71
	71
	71
	71

	35-49
	72
	71
	72
	71
	72
	71
	72
	72
	72
	72

	Regional Centres
	72
	70
	71
	71
	69
	69
	70
	n/a
	n/a
	n/a

	Interface
	71
	71
	71
	71
	69
	69
	69
	n/a
	n/a
	n/a

	Men
	71
	70
	70
	69
	70
	69
	69
	69
	69
	69

	Small Rural
	71
	68
	70
	68
	68
	71
	70
	n/a
	n/a
	n/a

	18-34
	68
	65
	66
	64
	66
	67
	66
	66
	65
	66

2021 planning and building permits importance (%)
	
	Extremely important
	Very important
	Fairly important
	Not that important
	Not at all important
	Can't say

	2021 Overall
	28
	39
	24
	4
	1
	3

	2020 Overall
	27
	38
	25
	6
	1
	3

	2019 Overall
	26
	39
	25
	6
	1
	3

	2018 Overall
	26
	39
	25
	6
	2
	2

	2017 Overall
	27
	38
	25
	5
	1
	3

	2016 Overall
	26
	39
	25
	6
	2
	3

	2015 Overall
	26
	39
	27
	5
	1
	2

	2014 Overall
	25
	41
	25
	5
	1
	3

	2013 Overall
	25
	40
	27
	5
	1
	2

	2012 Overall
	25
	41
	25
	5
	1
	3

	Metropolitan
	33
	37
	23
	4
	1
	2

	Interface
	25
	39
	26
	6
	1
	3

	Regional Centres
	27
	39
	26
	4
	1
	3

	Large Rural
	27
	40
	24
	4
	1
	4

	Small Rural
	25
	39
	25
	6
	2
	3

	Men
	26
	39
	24
	6
	2
	3

	Women
	30
	39
	25
	3
	1
	3

	18-34
	21
	36
	33
	6
	2
	2

	35-49
	30
	37
	25
	6
	1
	1

	50-64
	32
	39
	22
	4
	1
	2

	65+
	30
	43
	18
	3
	1
	5

2021 planning and building permits performance (index scores)
	
	2021
	2020
	2019
	2018
	2017
	2016
	2015
	2014
	2013
	2012

	Regional Centres
	58
	57
	58
	57
	60
	55
	57
	n/a
	n/a
	n/a

	18-34
	56
	55
	57
	57
	55
	55
	58
	58
	59
	60

	Metropolitan
	54
	54
	53
	51
	49
	50
	53
	n/a
	n/a
	n/a

	Interface
	52
	51
	55
	54
	46
	46
	49
	n/a
	n/a
	n/a

	Women
	52
	51
	52
	52
	51
	52
	54
	54
	55
	54

	Overall
	51
	51
	52
	52
	51
	50
	54
	53
	55
	54

	Men
	51
	51
	51
	51
	50
	49
	53
	53
	54
	53

	65+
	51
	50
	50
	50
	51
	50
	53
	53
	54
	53

	35-49
	49
	51
	51
	50
	49
	48
	53
	51
	54
	51

	Small Rural
	49
	46
	48
	51
	51
	50
	53
	n/a
	n/a
	n/a

	Large Rural
	48
	49
	49
	49
	48
	50
	54
	n/a
	n/a
	n/a

	50-60
	48
	47
	47
	49
	47
	48
	51
	50
	50
	49

2021 planning and building permits performance (%)
	
	Very good
	Good
	Average
	Poor
	Very poor
	Can't say

	2021 Overall
	6
	23
	27
	13
	8
	23

	2020 Overall
	6
	22
	27
	14
	8
	22

	2019 Overall
	6
	24
	26
	13
	9
	22

	2018 Overall
	5
	24
	27
	13
	8
	23

	2017 Overall
	5
	23
	27
	14
	9
	23

	2016 Overall
	5
	22
	25
	13
	8
	27

	2015 Overall
	6
	25
	28
	12
	6
	23

	2014 Overall
	5
	25
	26
	12
	7
	25

	2013 Overall
	6
	26
	27
	12
	6
	23

	2012 Overall
	5
	26
	27
	12
	7
	23

	Metropolitan
	6
	23
	25
	12
	6
	27

	Interface
	7
	23
	24
	14
	8
	25

	Regional Centres
	8
	30
	28
	8
	6
	20

	Large Rural
	5
	21
	28
	15
	11
	20

	Small Rural
	5
	20
	27
	14
	10
	24

	Men
	6
	24
	27
	14
	10
	19

	Women
	5
	22
	27
	12
	7
	27

	18-34
	6
	30
	29
	10
	6
	19

	35-49
	5
	23
	25
	14
	11
	21

	50-64
	5
	21
	26
	17
	11
	21

	65+
	6
	19
	26
	13
	8
	28

ENVIRONMENTAL SUSTAINABILITY
2021 environmental sustainability importance (index scores)
	
	2021
	2020
	2019
	2018
	2017
	2016
	2015
	2014
	2013
	2012

	Women
	79
	78
	79
	77
	76
	77
	77
	77
	76
	75

	18-34
	77
	76
	78
	76
	75
	77
	75
	75
	74
	73

	Interface
	77
	73
	n/a
	n/a
	72
	77
	71
	n/a
	n/a
	n/a

	Metropolitan
	77
	76
	75
	74
	73
	74
	74
	n/a
	n/a
	n/a

	35-49
	75
	75
	74
	73
	73
	72
	73
	72
	71
	71

	Overall
	74
	74
	74
	73
	72
	73
	73
	73
	72
	71

	Regional Centres
	74
	74
	74
	73
	72
	71
	73
	n/a
	n/a
	n/a

	50-60
	73
	74
	73
	72
	72
	73
	73
	73
	72
	71

	65+
	72
	72
	72
	71
	70
	71
	70
	70
	70
	69

	Large Rural
	72
	73
	74
	73
	72
	73
	72
	n/a
	n/a
	n/a

	Small Rural
	71
	70
	72
	70
	70
	74
	77
	n/a
	n/a
	n/a

	Men
	70
	70
	70
	69
	68
	69
	69
	68
	68
	67

2021 environmental sustainability importance (%)
	
	Extremely important
	Very important
	Fairly important
	Not that important
	Not at all important
	Can't say

	2021 Overall
	35
	37
	21
	5
	2
	1

	2020 Overall
	34
	37
	20
	5
	2
	1

	2019 Overall
	33
	39
	21
	5
	2
	1

	2018 Overall
	31
	39
	23
	5
	2
	1

	2017 Overall
	29
	40
	24
	5
	2
	1

	2016 Overall
	30
	40
	21
	6
	2
	1

	2015 Overall
	29
	41
	23
	5
	1
	1

	2014 Overall
	29
	40
	24
	5
	2
	1

	2013 Overall
	27
	42
	24
	5
	2
	1

	2012 Overall
	26
	41
	24
	6
	2
	1

	Metropolitan
	37
	38
	18
	4
	2
	1

	Interface
	44
	30
	19
	3
	3
	<0.5

	Regional Centres
	34
	36
	21
	5
	2
	1

	Large Rural
	31
	36
	23
	6
	3
	1

	Small Rural
	31
	34
	23
	8
	2
	1

	Men
	29
	36
	24
	8
	4
	1

	Women
	40
	38
	17
	3
	1
	1

	18-34
	41
	33
	21
	4
	1
	<0.5

	35-49
	36
	37
	19
	5
	3
	<0.5

	50-64
	33
	35
	22
	6
	2
	<0.5

	65+
	29
	40
	20
	6
	3
	2

2021 environmental sustainability performance (index scores)
	
	2021
	2020
	2019
	2018
	2017
	2016
	2015
	2014
	2013
	2012

	Metropolitan
	64
	62
	64
	64
	64
	64
	65
	n/a
	n/a
	n/a

	65+
	63
	61
	63
	63
	64
	63
	65
	65
	65
	65

	Men
	63
	61
	62
	63
	64
	62
	64
	64
	64
	64

	18-34
	63
	60
	63
	64
	64
	64
	65
	65
	66
	67

	Overall
	62
	60
	62
	63
	64
	63
	64
	64
	64
	64

	35-49
	62
	60
	62
	63
	64
	63
	63
	64
	64
	63

	Regional Centres
	62
	61
	63
	64
	65
	63
	63
	n/a
	n/a
	n/a

	Women
	62
	59
	62
	63
	63
	63
	64
	64
	64
	65

	Interface
	62
	56
	60
	64
	62
	60
	63
	n/a
	n/a
	n/a

	Large Rural
	61
	60
	61
	61
	62
	62
	64
	n/a
	n/a
	n/a

	Small Rural
	61
	57
	59
	62
	63
	61
	63
	n/a
	n/a
	n/a

	50-60
	61
	57
	59
	61
	62
	61
	62
	62
	62
	62

2021 environmental sustainability performance (%)
	
	Very good
	Good
	Average
	Poor
	Very poor
	Can't say

	2021 Overall
	11
	36
	31
	9
	3
	11

	2020 Overall
	10
	33
	33
	10
	3
	11

	2019 Overall
	11
	35
	31
	9
	3
	12

	2018 Overall
	10
	37
	30
	8
	2
	12

	2017 Overall
	10
	37
	29
	7
	2
	14

	2016 Overall
	11
	36
	30
	8
	3
	13

	2015 Overall
	10
	39
	30
	7
	2
	13

	2014 Overall
	11
	39
	29
	6
	2
	12

	2013 Overall
	11
	40
	29
	7
	2
	12

	2012 Overall
	11
	39
	29
	7
	2
	12

	Metropolitan
	13
	35
	30
	7
	2
	13

	Interface
	10
	37
	31
	8
	3
	10

	Regional Centres
	11
	37
	30
	10
	3
	10

	Large Rural
	10
	36
	32
	9
	3
	10

	Small Rural
	10
	35
	31
	9
	4
	11

	Men
	11
	37
	30
	8
	3
	10

	Women
	11
	34
	32
	9
	3
	11

	18-34
	11
	39
	31
	10
	2
	8

	35-49
	11
	37
	30
	9
	3
	10

	50-64
	10
	33
	32
	10
	4
	11

	65+
	12
	34
	32
	7
	3
	13

EMERGENCY AND DISASTER MANAGEMENT
2021 emergency and disaster management importance (index scores)
	
	2021
	2020
	2019
	2018
	2017
	2016
	2015
	2014
	2013
	2012

	Women
	85
	84
	85
	85
	84
	84
	84
	85
	85
	84

	Interface
	83
	83
	85
	84
	82
	83
	81
	n/a
	n/a
	n/a

	18-34
	82
	81
	83
	83
	81
	81
	80
	82
	82
	81

	Small Rural
	82
	82
	81
	80
	81
	82
	80
	n/a
	n/a
	n/a

	Regional Centres
	81
	81
	81
	82
	80
	80
	81
	n/a
	n/a
	n/a

	50-60
	81
	80
	81
	80
	80
	80
	80
	80
	80
	80

	65+
	81
	80
	80
	81
	80
	80
	79
	80
	80
	79

	Overall
	81
	80
	81
	81
	80
	80
	80
	80
	80
	80

	Large Rural
	81
	81
	82
	82
	81
	81
	81
	n/a
	n/a
	n/a

	35-49
	80
	80
	81
	81
	78
	80
	79
	79
	79
	79

	Metropolitan
	79
	78
	79
	80
	77
	76
	77
	n/a
	n/a
	n/a

	Men
	77
	77
	77
	77
	76
	76
	75
	76
	76
	76

2021 emergency and disaster management importance (%)
	
	Extremely important
	Very important
	Fairly important
	Not that important
	Not at all important
	Can't say

	2021 Overall
	47
	34
	13
	3
	1
	1

	2020 Overall
	46
	35
	13
	4
	1
	1

	2019 Overall
	47
	35
	13
	3
	1
	1

	2018 Overall
	48
	33
	14
	3
	1
	1

	2017 Overall
	45
	34
	14
	4
	1
	1

	2016 Overall
	45
	36
	14
	3
	1
	1

	2015 Overall
	44
	35
	15
	4
	1
	1

	2014 Overall
	45
	34
	14
	4
	1
	1

	2013 Overall
	46
	34
	14
	4
	1
	1

	2012 Overall
	43
	38
	14
	4
	1
	1

	Metropolitan
	44
	34
	15
	4
	2
	1

	Interface
	52
	30
	12
	3
	1
	2

	Regional Centres
	49
	31
	14
	3
	1
	1

	Large Rural
	47
	35
	13
	4
	1
	1

	Small Rural
	47
	37
	11
	2
	2
	1

	Men
	41
	34
	16
	5
	2
	1

	Women
	53
	34
	10
	2
	<0.5
	1

	18-34
	50
	32
	12
	4
	1
	1

	35-49
	47
	31
	16
	4
	2
	<0.5

	50-64
	49
	32
	14
	3
	1
	1

	65+
	43
	40
	11
	2
	1
	2

2021 emergency and disaster management performance (index scores)
	
	2021
	2020
	2019
	2018
	2017
	2016
	2015
	2014
	2013
	2012

	18-34
	72
	68
	73
	72
	71
	71
	73
	75
	72
	73

	Small Rural
	72
	70
	72
	72
	72
	71
	70
	n/a
	n/a
	n/a

	65+
	72
	70
	73
	72
	72
	71
	71
	72
	71
	71

	Regional Centres
	72
	70
	75
	73
	70
	68
	68
	n/a
	n/a
	n/a

	Women
	72
	69
	74
	72
	71
	71
	71
	73
	70
	70

	Large Rural
	71
	69
	72
	71
	70
	70
	71
	n/a
	n/a
	n/a

	Overall
	71
	68
	72
	71
	70
	69
	70
	71
	70
	70

	Men
	70
	68
	71
	70
	69
	68
	69
	70
	69
	69

	Metropolitan
	70
	66
	70
	69
	68
	68
	69
	n/a
	n/a
	n/a

	35-49
	70
	68
	72
	71
	69
	68
	68
	70
	69
	68

	Interface
	69
	66
	73
	70
	69
	69
	70
	n/a
	n/a
	n/a

	50-60
	69
	66
	70
	69
	68
	67
	67
	68
	67
	67

2021 emergency and disaster management performance (%)
	
	Very good
	Good
	Average
	Poor
	Very poor
	Can't say

	2021 Overall
	19
	39
	20
	4
	2
	16

	2020 Overall
	17
	36
	22
	5
	2
	19

	2019 Overall
	20
	38
	18
	4
	2
	19

	2018 Overall
	18
	39
	19
	4
	2
	18

	2017 Overall
	17
	37
	19
	4
	2
	21

	2016 Overall
	17
	36
	19
	4
	2
	21

	2015 Overall
	17
	39
	19
	5
	2
	18

	2014 Overall
	20
	38
	18
	4
	2
	18

	2013 Overall
	19
	37
	20
	5
	2
	17

	2012 Overall
	19
	38
	20
	5
	2
	16

	Metropolitan
	12
	35
	19
	2
	1
	29

	Interface
	18
	38
	21
	5
	2
	17

	Regional Centres
	23
	41
	20
	4
	2
	10

	Large Rural
	22
	38
	21
	5
	2
	12

	Small Rural
	21
	41
	18
	4
	1
	14

	Men
	18
	39
	21
	4
	2
	16

	Women
	21
	38
	19
	4
	1
	16

	18-34
	20
	43
	21
	2
	1
	12

	35-49
	17
	41
	21
	5
	2
	14

	50-64
	18
	37
	20
	6
	2
	18

	65+
	21
	35
	19
	4
	1
	20

PLANNING FOR POPULATION GROWTH
2021 planning for population growth importance (index scores)
	
	2021
	2020
	2019
	2018
	2017
	2016
	2015
	2014
	2013
	2012

	Small Rural
	82
	n/a
	n/a
	n/a
	n/a
	n/a
	n/a
	n/a
	n/a
	n/a

	Interface
	82
	80
	80
	79
	80
	79
	76
	n/a
	n/a
	n/a

	35-49
	78
	78
	79
	78
	78
	77
	78
	78
	77
	77

	50-60
	78
	78
	79
	80
	79
	77
	79
	78
	78
	78

	Women
	77
	77
	78
	79
	78
	77
	77
	77
	77
	77

	Regional Centres
	77
	77
	75
	75
	75
	76
	76
	n/a
	n/a
	n/a

	65+
	77
	77
	76
	77
	77
	75
	75
	75
	74
	75

	Overall
	76
	76
	77
	77
	76
	76
	75
	75
	75
	75

	Metropolitan
	75
	75
	77
	78
	75
	75
	74
	n/a
	n/a
	n/a

	Men
	75
	75
	75
	76
	75
	74
	73
	73
	73
	73

	Large Rural
	74
	75
	77
	78
	78
	74
	74
	n/a
	n/a
	n/a

	18-34
	73
	73
	74
	74
	73
	74
	70
	70
	71
	73

2021 planning for population growth importance (%)
	
	Extremely important
	Very important
	Fairly important
	Not that important
	Not at all important
	Can't say

	2021 Overall
	37
	36
	19
	4
	1
	1

	2020 Overall
	37
	37
	19
	5
	1
	1

	2019 Overall
	38
	35
	19
	5
	1
	1

	2018 Overall
	39
	36
	18
	4
	1
	1

	2017 Overall
	36
	38
	19
	4
	1
	1

	2016 Overall
	35
	37
	20
	5
	1
	2

	2015 Overall
	34
	38
	21
	4
	2
	1

	2014 Overall
	33
	38
	21
	5
	1
	2

	2013 Overall
	34
	38
	20
	5
	1
	1

	2012 Overall
	34
	39
	19
	5
	1
	1

	Metropolitan
	36
	35
	20
	5
	2
	2

	Interface
	52
	26
	16
	2
	2
	2

	Regional Centres
	37
	39
	19
	4
	1
	1

	Large Rural
	33
	38
	22
	5
	1
	1

	Small Rural
	50
	34
	10
	4
	1
	1

	Men
	35
	36
	20
	5
	2
	1

	Women
	39
	36
	19
	3
	1
	2

	18-34
	34
	33
	25
	6
	1
	1

	35-49
	41
	36
	17
	4
	1
	<0.5

	50-64
	40
	36
	18
	3
	2
	1

	65+
	35
	40
	17
	3
	1
	3

2021 planning for population growth performance (index scores)
	
	2021
	2020
	2019
	2018
	2017
	2016
	2015
	2014
	2013
	2012

	Regional Centres
	59
	57
	62
	62
	62
	59
	61
	n/a
	n/a
	n/a

	18-34
	56
	54
	57
	56
	57
	55
	60
	59
	59
	58

	65+
	54
	52
	52
	51
	52
	52
	54
	55
	55
	52

	Men
	54
	51
	52
	52
	53
	52
	54
	54
	54
	52

	Metropolitan
	53
	52
	52
	50
	51
	51
	54
	n/a
	n/a
	n/a

	Overall
	53
	51
	52
	52
	52
	51
	54
	54
	54
	52

	Small Rural
	52
	44
	51
	n/a
	n/a
	n/a
	n/a
	n/a
	n/a
	n/a

	Women
	52
	51
	52
	52
	52
	51
	55
	55
	54
	52

	50-60
	51
	47
	49
	50
	49
	48
	50
	51
	50
	49

	Large Rural
	51
	47
	49
	48
	48
	47
	50
	n/a
	n/a
	n/a

	35-49
	50
	49
	49
	51
	50
	49
	51
	52
	51
	48

	Interface
	47
	46
	48
	49
	50
	55
	57
	n/a
	n/a
	n/a

2021 planning for population growth performance (%)
	
	Very good
	Good
	Average
	Poor
	Very poor
	Can't say

	2021 Overall
	7
	26
	30
	16
	7
	15

	2020 Overall
	7
	23
	30
	17
	8
	14

	2019 Overall
	7
	25
	29
	16
	8
	15

	2018 Overall
	8
	24
	30
	16
	8
	14

	2017 Overall
	7
	24
	29
	16
	7
	16

	2016 Overall
	6
	23
	30
	16
	8
	16

	2015 Overall
	7
	28
	30
	14
	6
	15

	2014 Overall
	7
	28
	30
	15
	6
	15

	2013 Overall
	7
	26
	31
	14
	6
	17

	2012 Overall
	6
	25
	31
	16
	7
	14

	Metropolitan
	6
	23
	33
	15
	5
	19

	Interface
	4
	22
	29
	22
	10
	13

	Regional Centres
	11
	33
	28
	12
	5
	12

	Large Rural
	6
	24
	31
	16
	9
	14

	Small Rural
	7
	24
	30
	17
	7
	14

	Men
	8
	28
	30
	15
	7
	12

	Women
	6
	23
	31
	16
	7
	17

	18-34
	7
	32
	30
	14
	6
	10

	35-49
	5
	23
	32
	17
	9
	12

	50-64
	6
	23
	30
	18
	7
	16

	65+
	9
	22
	29
	14
	6
	20

ROADSIDE SLASHING AND WEED CONTROL
2021 roadside slashing and weed control importance (index scores)
	
	2021
	2020
	2019
	2018
	2017
	2016
	2015
	2014
	2013
	2012

	50-60
	82
	82
	78
	78
	78
	76
	76
	78
	78
	74

	Small Rural
	82
	80
	76
	76
	76
	n/a
	77
	n/a
	n/a
	n/a

	Women
	81
	80
	76
	76
	76
	75
	75
	78
	77
	74

	65+
	80
	80
	76
	76
	76
	73
	74
	76
	77
	73

	Overall
	79
	78
	74
	73
	74
	73
	73
	75
	74
	71

	Large Rural
	79
	78
	76
	75
	75
	75
	74
	n/a
	n/a
	n/a

	35-49
	78
	76
	75
	73
	73
	74
	75
	76
	76
	71

	Men
	76
	76
	71
	71
	71
	71
	70
	71
	72
	68

	Interface
	76
	75
	72
	75
	76
	76
	75
	n/a
	n/a
	n/a

	18-34
	75
	74
	67
	67
	66
	69
	65
	68
	66
	65

2021 roadside slashing and weed control importance (%)
	
	Extremely important
	Very important
	Fairly important
	Not that important
	Not at all important
	Can't say

	2021 Overall
	40
	38
	18
	3
	1
	<0.5

	2020 Overall
	38
	39
	19
	3
	1
	<0.5

	2019 Overall
	30
	41
	24
	4
	1
	<0.5

	2018 Overall
	29
	40
	25
	4
	1
	<0.5

	2017 Overall
	30
	40
	25
	4
	1
	1

	2016 Overall
	28
	42
	23
	5
	1
	1

	2015 Overall
	28
	40
	26
	5
	1
	<0.5

	2014 Overall
	32
	40
	23
	4
	1
	<0.5

	2013 Overall
	30
	42
	24
	4
	1
	<0.5

	2012 Overall
	24
	42
	28
	5
	1
	1

	Interface
	34
	40
	22
	4
	1
	1

	Large Rural
	41
	37
	18
	3
	1
	<0.5

	Small Rural
	45
	39
	14
	1
	<0.5
	<0.5

	Men
	36
	38
	21
	4
	1
	<0.5

	Women
	45
	38
	15
	2
	<0.5
	<0.5

	18-34
	36
	33
	26
	4
	1
	0

	35-49
	40
	36
	20
	4
	1
	<0.5

	50-64
	46
	37
	13
	2
	1
	1

	65+
	40
	43
	14
	2
	1
	<0.5

2021 roadside slashing and weed control performance (index scores)
	
	2021
	2020
	2019
	2018
	2017
	2016
	2015
	2014
	2013
	2012

	Interface
	57
	54
	61
	60
	54
	56
	52
	n/a
	n/a
	n/a

	18-34
	57
	55
	62
	61
	58
	61
	62
	63
	63
	67

	Men
	52
	49
	56
	54
	52
	55
	54
	55
	57
	60

	35-49
	51
	49
	57
	55
	54
	57
	55
	53
	56
	59

	Overall
	51
	49
	56
	55
	53
	56
	55
	55
	56
	61

	Women
	51
	49
	56
	56
	54
	57
	55
	55
	56
	61

	Large Rural
	51
	48
	52
	51
	50
	54
	53
	n/a
	n/a
	n/a

	65+
	50
	48
	54
	53
	51
	54
	52
	53
	55
	59

	Small Rural
	49
	48
	55
	54
	51
	51
	52
	n/a
	n/a
	n/a

	50-60
	48
	46
	53
	51
	50
	52
	51
	51
	52
	58

2021 roadside slashing and weed control performance (%)
	
	Very good
	Good
	Average
	Poor
	Very poor
	Can't say

	2021 Overall
	10
	28
	29
	19
	12
	2

	2020 Overall
	9
	27
	28
	19
	15
	2

	2019 Overall
	12
	34
	28
	15
	9
	2

	2018 Overall
	10
	34
	29
	16
	9
	3

	2017 Overall
	10
	31
	27
	18
	11
	3

	2016 Overall
	11
	34
	28
	15
	9
	3

	2015 Overall
	10
	32
	30
	16
	9
	2

	2014 Overall
	11
	32
	28
	17
	10
	3

	2013 Overall
	11
	35
	28
	16
	8
	2

	2012 Overall
	14
	38
	28
	12
	5
	3

	Interface
	13
	33
	28
	15
	8
	2

	Large Rural
	9
	29
	28
	19
	13
	2

	Small Rural
	9
	24
	32
	21
	12
	2

	Men
	10
	30
	29
	17
	12
	2

	Women
	10
	26
	29
	20
	12
	3

	18-34
	12
	35
	27
	15
	9
	2

	35-49
	11
	28
	29
	18
	13
	1

	50-64
	8
	25
	31
	20
	14
	2

	65+
	9
	25
	29
	21
	12
	4

MAINTENANCE OF UNSEALED ROADS
2021 maintenance of unsealed roads importance (index scores)
	
	2021
	2020
	2019
	2018
	2017
	2016
	2015
	2014
	2013
	2012

	Small Rural
	84
	83
	82
	84
	81
	81
	82
	n/a
	n/a
	n/a

	50-60
	83
	82
	81
	82
	81
	80
	80
	80
	82
	81

	35-49
	83
	81
	80
	79
	78
	78
	79
	80
	82
	80

	Women
	83
	81
	81
	82
	80
	80
	80
	81
	83
	82

	Interface
	82
	81
	81
	81
	79
	79
	78
	n/a
	n/a
	n/a

	Overall
	81
	80
	80
	80
	79
	79
	78
	78
	81
	80

	65+
	81
	80
	79
	80
	79
	79
	78
	77
	80
	79

	Men
	80
	78
	78
	78
	77
	77
	76
	76
	79
	78

	Large Rural
	80
	79
	79
	78
	77
	78
	76
	n/a
	n/a
	n/a

	18-34
	79
	76
	78
	79
	76
	78
	76
	77
	80
	79

	Regional Centres
	78
	76
	75
	77
	76
	70
	72
	n/a
	n/a
	n/a

2021 maintenance of unsealed roads importance (%)
	
	Extremely important
	Very important
	Fairly important
	Not that important
	Not at all important
	Can't say

	2021 Overall
	45
	36
	15
	2
	1
	1

	2020 Overall
	42
	37
	17
	2
	1
	1

	2019 Overall
	41
	39
	16
	2
	1
	1

	2018 Overall
	43
	38
	15
	3
	1
	1

	2017 Overall
	39
	39
	17
	3
	1
	1

	2016 Overall
	40
	37
	17
	3
	1
	2

	2015 Overall
	39
	39
	18
	3
	1
	1

	2014 Overall
	39
	38
	17
	3
	1
	1

	2013 Overall
	44
	39
	14
	2
	1
	1

	2012 Overall
	41
	39
	15
	2
	1
	1

	Interface
	50
	29
	18
	2
	<0.5
	1

	Regional Centres
	40
	35
	21
	2
	1
	1

	Large Rural
	42
	38
	16
	3
	<0.5
	1

	Small Rural
	50
	36
	11
	1
	1
	1

	Men
	43
	37
	16
	3
	<0.5
	1

	Women
	48
	35
	14
	1
	1
	1

	18-34
	44
	32
	20
	3
	1
	<0.5

	35-49
	51
	31
	14
	3
	<0.5
	1

	50-64
	48
	36
	12
	2
	<0.5
	1

	65+
	41
	42
	13
	1
	1
	2

2021 maintenance of unsealed roads performance (index scores)
	
	2021
	2020
	2019
	2018
	2017
	2016
	2015
	2014
	2013
	2012

	Regional Centres
	53
	55
	52
	52
	52
	n/a
	51
	n/a
	n/a
	n/a

	Interface
	47
	43
	50
	48
	45
	44
	47
	n/a
	n/a
	n/a

	65+
	47
	46
	46
	44
	45
	45
	46
	48
	48
	50

	Men
	46
	44
	45
	43
	44
	43
	45
	46
	45
	46

	18-34
	45
	45
	45
	44
	45
	46
	48
	46
	47
	48

	Overall
	45
	44
	44
	43
	44
	43
	45
	45
	44
	46

	Small Rural
	44
	43
	43
	40
	43
	44
	45
	n/a
	n/a
	n/a

	Large Rural
	44
	42
	41
	41
	42
	43
	44
	n/a
	n/a
	n/a

	Women
	44
	43
	43
	42
	43
	43
	45
	45
	43
	46

	35-49
	44
	43
	43
	43
	44
	42
	44
	45
	42
	44

	50-60
	43
	41
	42
	40
	41
	40
	43
	42
	40
	43

2021 maintenance of unsealed roads performance (%)
	
	Very good
	Good
	Average
	Poor
	Very poor
	Can't say

	2021 Overall
	5
	22
	31
	21
	15
	6

	2020 Overall
	5
	20
	30
	21
	17
	6

	2019 Overall
	5
	21
	30
	22
	16
	7

	2018 Overall
	5
	19
	28
	24
	17
	7

	2017 Overall
	5
	21
	28
	23
	16
	7

	2016 Overall
	5
	20
	29
	22
	16
	7

	2015 Overall
	5
	22
	30
	22
	15
	7

	2014 Overall
	5
	22
	30
	22
	14
	7

	2013 Overall
	6
	20
	29
	24
	16
	4

	2012 Overall
	7
	22
	29
	21
	15
	7

	Interface
	6
	24
	28
	16
	15
	11

	Regional Centres
	10
	25
	30
	17
	8
	10

	Large Rural
	5
	21
	31
	21
	16
	5

	Small Rural
	5
	21
	31
	22
	15
	5

	Men
	6
	24
	30
	20
	15
	5

	Women
	5
	20
	32
	22
	15
	8

	18-34
	5
	25
	31
	21
	15
	3

	35-49
	6
	22
	29
	21
	18
	4

	50-64
	5
	19
	31
	22
	17
	5

	65+
	6
	21
	32
	20
	12
	10

BUSINESS AND COMMUNITY DEVELOPMENT
2021 business and community development importance (index scores)
	
	2021
	2020
	2019
	2018
	2017
	2016
	2015
	2014
	2013
	2012

	Regional Centres
	73
	71
	72
	71
	73
	n/a
	n/a
	n/a
	n/a
	n/a

	Women
	72
	71
	71
	70
	71
	72
	71
	71
	n/a
	n/a

	18-34
	71
	68
	70
	70
	72
	72
	69
	70
	n/a
	n/a

	50-60
	71
	71
	69
	68
	69
	69
	69
	69
	n/a
	n/a

	35-49
	71
	70
	71
	70
	71
	73
	70
	71
	n/a
	n/a

	Interface
	70
	69
	67
	68
	67
	69
	67
	n/a
	n/a
	n/a

	Overall
	70
	69
	69
	69
	70
	70
	69
	69
	n/a
	n/a

	Small Rural
	69
	68
	70
	n/a
	n/a
	n/a
	71
	n/a
	n/a
	n/a

	65+
	69
	69
	67
	66
	68
	67
	68
	68
	n/a
	n/a

	Men
	68
	68
	67
	68
	69
	69
	67
	67
	n/a
	n/a

	Large Rural
	68
	68
	70
	69
	70
	71
	72
	n/a
	n/a
	n/a

2021 business and community development importance (%)
	
	Extremely important
	Very important
	Fairly important
	Not that important
	Not at all important
	Can't say

	2021 Overall
	21
	44
	28
	4
	1
	1

	2020 Overall
	21
	41
	30
	5
	2
	1

	2019 Overall
	21
	41
	31
	5
	1
	1

	2018 Overall
	21
	40
	31
	5
	1
	1

	2017 Overall
	21
	43
	28
	5
	1
	1

	2016 Overall
	22
	43
	27
	4
	1
	2

	2015 Overall
	20
	42
	31
	5
	1
	1

	2014 Overall
	20
	45
	27
	5
	1
	1

	Interface
	21
	46
	27
	4
	1
	1

	Regional Centres
	25
	44
	26
	3
	1
	1

	Large Rural
	19
	42
	32
	5
	1
	1

	Small Rural
	21
	43
	28
	5
	2
	1

	Men
	20
	42
	30
	5
	2
	1

	Women
	23
	45
	27
	3
	1
	2

	18-34
	22
	44
	29
	3
	1
	1

	35-49
	21
	44
	30
	3
	1
	1

	50-64
	24
	42
	27
	5
	1
	1

	65+
	19
	44
	27
	6
	2
	3

2021 business and community development performance (index scores)
	
	2021
	2020
	2019
	2018
	2017
	2016
	2015
	2014
	2013
	2012

	18-34
	63
	63
	64
	62
	62
	63
	64
	65
	n/a
	n/a

	Women
	61
	60
	62
	61
	60
	60
	61
	63
	n/a
	n/a

	Interface
	61
	60
	64
	63
	59
	58
	63
	n/a
	n/a
	n/a

	Regional Centres
	61
	58
	61
	55
	58
	61
	54
	n/a
	n/a
	n/a

	Large Rural
	60
	60
	59
	58
	59
	58
	60
	n/a
	n/a
	n/a

	Overall
	60
	59
	61
	60
	60
	60
	60
	62
	n/a
	n/a

	65+
	60
	59
	61
	60
	61
	59
	61
	62
	n/a
	n/a

	Men
	59
	58
	60
	59
	59
	59
	59
	60
	n/a
	n/a

	50-60
	58
	55
	58
	56
	56
	56
	58
	59
	n/a
	n/a

	35-49
	58
	57
	60
	60
	59
	59
	59
	60
	n/a
	n/a

	Small Rural
	58
	57
	60
	61
	65
	62
	61
	n/a
	n/a
	n/a

2021 business and community development performance (%)
	
	Very good
	Good
	Average
	Poor
	Very poor
	Can't say

	2021 Overall
	8
	33
	34
	9
	3
	14

	2020 Overall
	8
	33
	32
	10
	4
	14

	2019 Overall
	8
	35
	31
	9
	3
	13

	2018 Overall
	7
	34
	30
	10
	3
	15

	2017 Overall
	7
	33
	32
	9
	3
	16

	2016 Overall
	7
	33
	29
	10
	3
	17

	2015 Overall
	8
	34
	31
	9
	3
	15

	2014 Overall
	8
	35
	30
	8
	2
	17

	Interface
	8
	32
	33
	8
	2
	16

	Regional Centres
	9
	34
	35
	9
	3
	11

	Large Rural
	7
	34
	33
	8
	3
	15

	Small Rural
	8
	30
	35
	10
	3
	14

	Men
	7
	33
	35
	9
	3
	13

	Women
	9
	33
	33
	8
	2
	15

	18-34
	10
	41
	32
	7
	2
	9

	35-49
	7
	32
	37
	10
	3
	10

	50-64
	7
	32
	36
	9
	4
	13

	65+
	8
	29
	32
	8
	2
	21

TOURISM DEVELOPMENT
2021 tourism development importance (index scores)
	
	2021
	2020
	2019
	2018
	2017
	2016
	2015
	2014
	2013
	2012

	Regional Centres
	67
	67
	69
	71
	70
	n/a
	64
	n/a
	n/a
	n/a

	50-60
	65
	64
	61
	63
	63
	64
	67
	65
	n/a
	n/a

	Women
	64
	64
	62
	63
	63
	65
	66
	67
	n/a
	n/a

	Small Rural
	64
	58
	64
	n/a
	n/a
	n/a
	72
	n/a
	n/a
	n/a

	35-49
	64
	61
	60
	62
	62
	64
	65
	64
	n/a
	n/a

	Overall
	63
	62
	59
	61
	62
	63
	65
	65
	n/a
	n/a

	65+
	63
	65
	61
	62
	64
	64
	67
	66
	n/a
	n/a

	Large Rural
	62
	62
	60
	62
	63
	67
	67
	n/a
	n/a
	n/a

	Men
	62
	60
	57
	60
	61
	62
	63
	63
	n/a
	n/a

	18-34
	62
	58
	56
	59
	59
	62
	59
	63
	n/a
	n/a

	Interface
	52
	51
	48
	51
	53
	57
	50
	n/a
	n/a
	n/a

2021 tourism development importance (%)
	
	Extremely important
	Very important
	Fairly important
	Not that important
	Not at all important
	Can't say

	2021 Overall
	17
	35
	33
	9
	4
	1

	2020 Overall
	16
	33
	35
	12
	3
	1

	2019 Overall
	14
	31
	36
	13
	4
	1

	2018 Overall
	16
	32
	35
	13
	3
	1

	2017 Overall
	16
	34
	34
	12
	3
	1

	2016 Overall
	18
	34
	35
	10
	3
	1

	2015 Overall
	19
	36
	32
	10
	3
	1

	2014 Overall
	18
	37
	31
	10
	2
	1

	Interface
	9
	25
	36
	19
	8
	3

	Regional Centres
	20
	39
	30
	8
	2
	1

	Large Rural
	13
	35
	40
	8
	2
	1

	Small Rural
	19
	36
	31
	8
	5
	<0.5

	Men
	17
	34
	32
	11
	5
	1

	Women
	17
	37
	35
	8
	2
	1

	18-34
	16
	33
	33
	13
	4
	1

	35-49
	18
	34
	36
	8
	4
	<0.5

	50-64
	19
	36
	32
	8
	4
	1

	65+
	15
	37
	33
	9
	4
	2

2021 tourism development performance (index scores)
	
	2021
	2020
	2019
	2018
	2017
	2016
	2015
	2014
	2013
	2012

	Large Rural
	64
	62
	61
	61
	65
	64
	66
	n/a
	n/a
	n/a

	65+
	63
	63
	64
	64
	63
	62
	65
	66
	n/a
	n/a

	Small Rural
	63
	63
	66
	67
	67
	64
	63
	n/a
	n/a
	n/a

	18-34
	63
	63
	63
	64
	64
	64
	64
	64
	n/a
	n/a

	Women
	62
	63
	64
	64
	64
	64
	64
	66
	n/a
	n/a

	Overall
	62
	62
	63
	63
	63
	63
	63
	64
	n/a
	n/a

	50-60
	62
	61
	62
	60
	61
	60
	62
	64
	n/a
	n/a

	Men
	62
	61
	62
	61
	61
	62
	62
	62
	n/a
	n/a

	Regional Centres
	60
	63
	70
	64
	65
	71
	67
	n/a
	n/a
	n/a

	35-49
	60
	62
	63
	62
	63
	63
	61
	62
	n/a
	n/a

	Interface
	59
	59
	58
	61
	56
	56
	53
	n/a
	n/a
	n/a

2021 tourism development performance (%)
	
	Very good
	Good
	Average
	Poor
	Very poor
	Can't say

	2021 Overall
	11
	35
	30
	9
	3
	11

	2020 Overall
	13
	34
	29
	10
	3
	10

	2019 Overall
	13
	36
	28
	10
	3
	10

	2018 Overall
	12
	37
	26
	11
	3
	11

	2017 Overall
	13
	34
	29
	9
	3
	12

	2016 Overall
	13
	34
	27
	9
	3
	13

	2015 Overall
	12
	35
	28
	9
	3
	13

	2014 Overall
	13
	36
	28
	9
	2
	13

	Interface
	10
	28
	30
	11
	3
	18

	Regional Centres
	8
	35
	34
	11
	2
	10

	Large Rural
	12
	39
	27
	8
	3
	11

	Small Rural
	13
	35
	31
	10
	3
	9

	Men
	11
	36
	30
	10
	3
	10

	Women
	11
	34
	30
	9
	3
	13

	18-34
	11
	38
	34
	9
	2
	6

	35-49
	9
	36
	30
	11
	4
	10

	50-64
	11
	35
	30
	10
	3
	11

	65+
	13
	32
	28
	9
	2
	16

RESPONSE TO COVID-19
2021 response to Covid-19 importance (index scores)
	
	2021
	2020
	2019
	2018
	2017
	2016
	2015
	2014
	2013
	2012

	Women
	76
	n/a
	n/a
	n/a
	n/a
	n/a
	n/a
	n/a
	n/a
	n/a

	65+
	74
	n/a
	n/a
	n/a
	n/a
	n/a
	n/a
	n/a
	n/a
	n/a

	Interface
	74
	n/a
	n/a
	n/a
	n/a
	n/a
	n/a
	n/a
	n/a
	n/a

	Regional Centres
	72
	n/a
	n/a
	n/a
	n/a
	n/a
	n/a
	n/a
	n/a
	n/a

	Small Rural
	71
	n/a
	n/a
	n/a
	n/a
	n/a
	n/a
	n/a
	n/a
	n/a

	18-34
	71
	n/a
	n/a
	n/a
	n/a
	n/a
	n/a
	n/a
	n/a
	n/a

	Overall
	71
	n/a
	n/a
	n/a
	n/a
	n/a
	n/a
	n/a
	n/a
	n/a

	Metropolitan
	71
	n/a
	n/a
	n/a
	n/a
	n/a
	n/a
	n/a
	n/a
	n/a

	50-60
	70
	n/a
	n/a
	n/a
	n/a
	n/a
	n/a
	n/a
	n/a
	n/a

	Large Rural
	67
	n/a
	n/a
	n/a
	n/a
	n/a
	n/a
	n/a
	n/a
	n/a

	35-49
	66
	n/a
	n/a
	n/a
	n/a
	n/a
	n/a
	n/a
	n/a
	n/a

	Men
	65
	n/a
	n/a
	n/a
	n/a
	n/a
	n/a
	n/a
	n/a
	n/a

2021 response to Covid-19 importance (%)
	
	Extremely important
	Very important
	Fairly important
	Not that important
	Not at all important
	Can't say

	2021 Overall
	33
	32
	20
	9
	4
	3

	Metropolitan
	31
	34
	20
	9
	4
	3

	Interface
	41
	28
	17
	7
	5
	3

	Regional Centres
	37
	29
	20
	8
	4
	2

	Large Rural
	29
	31
	22
	10
	5
	3

	Small Rural
	32
	33
	19
	8
	4
	3

	Men
	26
	30
	22
	12
	7
	3

	Women
	39
	33
	17
	5
	2
	3

	18-34
	32
	33
	21
	9
	4
	2

	35-49
	29
	28
	23
	13
	6
	2

	50-64
	34
	29
	21
	8
	5
	3

	65+
	36
	35
	16
	6
	4
	4

2021 response to Covid-19 performance (index scores)
	
	2021
	2020
	2019
	2018
	2017
	2016
	2015
	2014
	2013
	2012

	Small Rural
	75
	n/a
	n/a
	n/a
	n/a
	n/a
	n/a
	n/a
	n/a
	n/a

	65+
	75
	n/a
	n/a
	n/a
	n/a
	n/a
	n/a
	n/a
	n/a
	n/a

	Women
	75
	n/a
	n/a
	n/a
	n/a
	n/a
	n/a
	n/a
	n/a
	n/a

	18-34
	74
	n/a
	n/a
	n/a
	n/a
	n/a
	n/a
	n/a
	n/a
	n/a

	Large Rural
	74
	n/a
	n/a
	n/a
	n/a
	n/a
	n/a
	n/a
	n/a
	n/a

	Regional Centres
	73
	n/a
	n/a
	n/a
	n/a
	n/a
	n/a
	n/a
	n/a
	n/a

	Overall
	73
	n/a
	n/a
	n/a
	n/a
	n/a
	n/a
	n/a
	n/a
	n/a

	Metropolitan
	73
	n/a
	n/a
	n/a
	n/a
	n/a
	n/a
	n/a
	n/a
	n/a

	35-49
	72
	n/a
	n/a
	n/a
	n/a
	n/a
	n/a
	n/a
	n/a
	n/a

	Men
	72
	n/a
	n/a
	n/a
	n/a
	n/a
	n/a
	n/a
	n/a
	n/a

	50-60
	71
	n/a
	n/a
	n/a
	n/a
	n/a
	n/a
	n/a
	n/a
	n/a

	Interface
	69
	n/a
	n/a
	n/a
	n/a
	n/a
	n/a
	n/a
	n/a
	n/a

2021 response to Covid-19 performance (%)
	
	Very good
	Good
	Average
	Poor
	Very poor
	Can't say

	2021 Overall
	27
	39
	18
	4
	2
	9

	Metropolitan
	26
	36
	20
	4
	2
	11

	Interface
	22
	39
	20
	7
	3
	9

	Regional Centres
	27
	41
	18
	4
	2
	7

	Large Rural
	27
	40
	18
	4
	2
	9

	Small Rural
	30
	38
	17
	4
	1
	10

	Men
	24
	39
	20
	5
	2
	10

	Women
	30
	38
	17
	4
	2
	9

	18-34
	27
	45
	17
	4
	2
	5

	35-49
	24
	40
	21
	4
	2
	8

	50-64
	26
	37
	20
	6
	3
	10

	65+
	30
	34
	17
	4
	1
	13

DETAILED DEMOGRAPHICS
Community Satisfaction Survey 2021 – State-wide Research Report

2021 gender (%)
	Men
	49

	Women
	51

2021 age (%)
	18-24
	6

	25-34
	19

	35-49
	23

	50-64
	18

	65+
	34

2021 household structure (%)
	Single person living alone
	18

	Single living with friends or housemates
	12

	Single living with children 16 or under
	3

	Single with children but none 16 or under living at home
	3

	Married or living with partner, no children
	25

	Married or living with partner with children 16 or under at home
	21

	Married or living with partner with children but none 16 or under at home
	16

	Do not wish to answer
	2

2021 years lived in area (%)
	
	0-5 years
	5-10 years
	10+ years
	Don't know/ unsure

	2021 Overall
	14
	16
	70
	<0.5

	2020 Overall
	18
	16
	66
	0

	2019 Overall
	17
	15
	68
	<0.5

	2018 Overall
	12
	15
	73
	<0.5

	2017 Overall
	14
	17
	69
	<0.5

	2016 Overall
	15
	16
	69
	<0.5

	2015 Overall
	13
	14
	73
	<0.5

	2014 Overall
	14
	14
	71
	<0.5

	2013 Overall
	14
	14
	72
	0

	2012 Overall
	15
	16
	68
	<0.5

2021 years lived in area (%)
	
	0-5 years
	5-10 years
	10-20 years
	20-30 years
	30+ years
	Don't know/ unsure

	2021 Overall
	14
	16
	22
	19
	30
	<0.5

	2020 Overall
	18
	16
	22
	17
	27
	0

	2019 Overall
	17
	15
	22
	17
	29
	<0.5

	2018 Overall
	12
	15
	23
	21
	29
	<0.5

	2017 Overall
	14
	17
	24
	18
	28
	<0.5

	2016 Overall
	15
	16
	25
	17
	27
	<0.5

	Metropolitan
	22
	16
	20
	19
	24
	<0.5

	Interface
	11
	20
	22
	16
	30
	<0.5

	Regional Centres
	8
	15
	23
	19
	34
	<0.5

	Large Rural
	13
	15
	22
	19
	31
	<0.5

	Men
	15
	16
	22
	19
	28
	<0.5

	Women
	29
	19
	19
	24
	9
	0

	18-34
	13
	26
	31
	12
	19
	<0.5

	35-49
	7
	11
	23
	23
	37
	<0.5

	50-64
	4
	7
	16
	17
	56
	<0.5

	65+
	14
	16
	22
	19
	30
	<0.5

2021 languages spoken at home (%)
	English only
	69

	Languages other than English
	31

2021 languages spoken at home (%)
	Chinese
	6

	Greek
	3

	Italian
	3

	Vietnamese
	3

	Hindi
	2

	Arabic
	1

	French
	1

	German
	1

	Spanish
	1

	Croatian
	<0.5

	Dutch
	<0.5

	Hungarian
	<0.5

	Japanese
	<0.5

	Korean
	<0.5

	Russian
	<0.5

	Other
	12

2021 country of birth (%)
	Australia
	63

	Countries other than Australia
	37

2021 country of birth (%)
	India
	5

	China
	4

	United Kingdom
	3

	New Zealand
	2

	Greece
	1

	United States
	1

	Japan
	<0.5

	Korea
	<0.5

	Germany
	<0.5

	Canada
	<0.5

	France
	<0.5

	Hungary
	<0.5

	Other
	19

2021 personal and household use and experience of council services (%)
	
	Personal use
	Total household use

	Waste management
	85
	91

	Parking facilities
	79
	83

	Appearance of public areas
	78
	81

	Local streets & footpaths
	78
	80

	Sealed local roads
	70
	72

	Recreational facilities
	60
	66

	Unsealed roads
	53
	57

	Informing the community
	45
	49

	Art centres & libraries
	34
	41

	Environmental sustainability
	30
	33

	Community & cultural
	20
	23

	Business & community dev.
	17
	20

	Consultation & engagement
	15
	19

	Enforcement of local laws
	16
	19

	Planning & building permits
	14
	17

	Emergency & disaster mngt
	14
	16

	Family support services
	11
	15

	Elderly support services
	8
	14

	Population growth
	11
	12

	Lobbying
	7
	9

	Disadvantaged support serv.
	4
	7

APPENDIX A: INDEX SCORES, MARGINS OF ERROR AND SIGNIFICANT DIFFERENCES
Index Scores
Many questions ask respondents to rate council performance on a five-point scale, for example, from ‘very good’ to ‘very poor’, with ‘can’t say’ also a possible response category. To facilitate ease of reporting and comparison of results over time, starting from the 2012 survey and measured against the state-wide result and the council group, an ‘Index Score’ has been calculated for such measures.
The Index Score is calculated and represented as a score out of 100 (on a 0 to 100 scale), with ‘can’t say’ responses excluded from the analysis. The ‘% RESULT’ for each scale category is multiplied by the ‘INDEX FACTOR’. This produces an ‘INDEX VALUE’ for each category, which are then summed to produce the ‘INDEX SCORE’, equating to ‘60’ in the following example.
Similarly, an Index Score has been calculated for the Core question ‘Performance direction in the last 12 months’, based on the following scale for each performance measure category, with ‘Can’t say’ responses excluded from the calculation.

	SCALE CATEGORIES
	% RESULT
	INDEX FACTOR
	INDEX VALUE

	Very good
	9%
	100
	9

	Good
	40%
	75
	30

	Average
	37%
	50
	19

	Poor
	9%
	25
	2

	Very poor
	4%
	0
	0

	Can’t say
	1%
	-
	INDEX SCORE 60

	SCALE CATEGORIES
	% RESULT
	INDEX FACTOR
	INDEX VALUE

	Improved
	36%
	100
	36

	Stayed the same
	40%
	50
	20

	Deteriorated
	23%
	0
	0

	Can’t say
	1%
	-
	INDEX SCORE 56

Margins of Error
The sample size for the 2021 State-wide Local Government Community Satisfaction Survey was n=28,011. Unless otherwise noted, this is the total sample base for all reported charts and tables.
The maximum margin of error on a sample of approximately n=28,011 interviews is +/-0.6% at the 95% confidence level for results around 50%. Margins of error will be larger for any sub-samples. As an example, a result of 50% can be read confidently as falling midway in the range 49.4% - 50.6%.
Maximum margins of error for demographic sub samples are listed in the table below, based on a total population of 3,734,800 people aged 18 years or over across the State, according to ABS estimates.
Each LGA is weighted to an equal population of 400 for analysis purposes, so that each LGA contributes equally to the State-wide result.
	Demographic
	Actual survey sample size
	Weighted base
	Maximum margin of error at 95% confidence interval

	Overall
	28,011
	26,400
	+/-0.6

	Men
	12,864
	13,056
	+/-0.9

	Women
	15,147
	13,344
	+/-0.8

	Metropolitan
	6,203
	6,000
	+/-1.2

	Interface
	2,701
	2,000
	+/-1.9

	Regional Centres
	3,204
	3,200
	+/-1.7

	Large Rural
	8,301
	7,600
	+/-1.1

	Small Rural
	7,602
	7,600
	+/-1.1

	18-34 years
	2,917
	6,724
	+/-1.8

	35-49 years
	4,845
	6,031
	+/-1.4

	50-64 years
	7,025
	4,729
	+/-1.2

	65+ years
	13,224
	8,916
	+/-0.9

Index score significant difference calculation
The test applied to the Indexes was an Independent Mean Test, as follows:
Z Score = ($1 - $2) / Sqrt (($5^2 / $3) + ($6^2 / $4))
Where:
· $1 = Index Score 1
· $2 = Index Score 2
· $3 = unweighted sample count 1
· $4 = unweighted sample count 2
· $5 = standard deviation 1
· $6 = standard deviation 2
All figures can be sourced from the detailed cross tabulations.
The test was applied at the 95% confidence interval, so if the Z Score was greater than +/- 1.954 the scores are significantly different.

APPENDIX B: FURTHER PROJECT INFORMATION
Further information about the report and explanations about the State-wide Local Government Community Satisfaction Survey can be found in this section including:
1. Background and objectives
1. Analysis and reporting
1. Glossary of terms
Detailed survey tabulations
Detailed survey tabulations are available in supplied Excel file.
Contacts
For further queries about the conduct and reporting of the 2021 State-wide Local Government Community Satisfaction Survey, please contact JWS Research on
(03) 8685 8555 or via email on admin@jwsresearch.com.
Survey methodology and sampling
The 2021 results are compared with previous years, as detailed below:
· 2020, n=26,923 completed interviews, conducted in the period of 30th January – 22nd March.
· 2019, n=26,739 completed interviews, conducted in the period of 1st February – 30th March.
· 2018, n=26,814 completed interviews, conducted in the period of 1st February – 30th March.
· 2017, n=27,907 completed interviews, conducted in the period of 1st February – 30th March.
· 2016, n=28,108 completed interviews, conducted in the period of 1st February – 30th March.
· 2015, n=28,316 completed interviews, conducted in the period of 1st February – 30th March.
· 2014, n=27,906 completed interviews, conducted in the period of 31st January – 11th March.
· 2013, n=29,501 completed interviews, conducted in the period of 1st February – 24th March.
· 2012, n=29,384 completed interviews, conducted in the period of 18th May – 30th June.
Minimum quotas of gender within age groups were applied during the fieldwork phase. Post-survey weighting was then conducted to ensure accurate representation of the age and gender profile of each council area.
Any variation of +/-1% between individual results and net scores in this report or the detailed survey tabulations is due to rounding. In reporting, ‘—’ denotes not mentioned and ‘0%’ denotes mentioned by less than 1% of respondents. ‘Net’ scores refer to two or more response categories being combined into one category for simplicity of reporting.
This survey was conducted by Computer Assisted Telephone Interviewing (CATI) as a representative random probability survey of residents aged 18+ years in each participating council.
Survey sample matched to the demographic profile of each council as determined by the most recent ABS population estimates was purchased from an accredited supplier of publicly available phone records, including up to 60% mobile phone numbers to cater to the diversity of residents, particularly younger people.
A total of n=28,011 completed interviews were achieved across the State. Survey fieldwork was conducted in the period of 28th January – 18th March, 2021.
Analysis and reporting
In 2021, 66 of the 79 Councils throughout Victoria participated in this survey. For consistency of analysis and reporting across all projects, Local Government Victoria has aligned its presentation of data to use standard council groupings, as classified below. Accordingly, the council reports for the community satisfaction survey provide analysis using these standard council groupings.
Please note that councils participating in 2012-2021 vary slightly. Please note that council groupings changed for 2015, and as such comparisons to council group results before that time cannot be made within the reported charts.

	Metropolitan
	Interface
	Regional Centres
	Large Rural
	Small Rural

	Banyule
Boroondara
Brimbank
Glen Eira
Greater Dandenong
Hobsons Bay
Kingston
Knox
Manningham
Maroondah
Melbourne
Moreland
Port Phillip
Stonnington
Whitehorse
	Cardinia
Casey
Mornington Peninsula
Whittlesea
Yarra Ranges
	Greater Bendigo
Greater Geelong
Horsham
Latrobe
Mildura
Wangaratta
Warrnambool
Wodonga
	Bass Coast
Baw Baw
Campaspe
Colac Otway
Corangamite
East Gippsland
Glenelg
Golden Plains
Macedon Ranges
Mitchell
Moira
Moorabool
Mount Alexander
Moyne
South Gippsland
Southern Grampians
Surf Coast
Swan Hill
Wellington
	Alpine
Ararat
Benalla
Buloke
Central Goldfields
Gannawarra
Hepburn
Hindmarsh
Indigo
Loddon
Mansfield
Murrindindi
Northern Grampians
Pyrenees
Queenscliffe
Strathbogie
Towong
West Wimmera
Yarriambiack

Non-participating councils: Ballarat, Bayside, Darebin, Frankston, Greater Shepparton, Hume, Maribyrnong, Melton, Monash, Moonee Valley, Nillumbik, Wyndham, and Yarra.
2012 survey revision
The survey was revised in 2012. As a result:
1. The survey is now conducted as a representative random probability survey of residents aged 18 years or over in local councils, whereas previously it was conducted as a ‘head of household’ survey.
1. As part of the change to a representative resident survey, results are now weighted post survey to the known population distribution of each Council according to the most recently available Australian Bureau of Statistics population estimates, whereas the results were previously not weighted.
1. The service responsibility area performance measures have changed significantly and the rating scale used to assess performance has also changed.
As such, the results of the 2012 State-wide Local Government Community Satisfaction Survey should be considered as a benchmark. Please note that comparisons should not be made with the State-wide Local Government Community Satisfaction Survey results from 2011 and prior due to the methodological and sampling changes. Comparisons in the period 2012-2021 have been made throughout this report as appropriate.
Core, optional and tailored questions
Over and above necessary geographic and demographic questions required to ensure sample representativeness, a base set of questions for the 2021 State-wide Local Government Community Satisfaction Survey was designated as ‘Core’ and therefore compulsory inclusions for all participating Councils.
These core questions comprised:
· Overall performance last 12 months (Overall performance)
· Value for money in services and infrastructure (Value for money)
· Contact in last 12 months (Contact)
· Rating of contact (Customer service)
· Overall council direction last 12 months (Council direction)
· Community consultation and engagement (Consultation)
· Decisions made in the interest of the community (Making community decisions)
· Condition of sealed local roads (Sealed local roads)
· Waste management

Reporting of results for these core questions can always be compared against other participating councils in the council group and against all participating councils state-wide.
Alternatively, some questions in the 2021 State-wide Local Government Community Satisfaction Survey were optional. Comparison of optional questions is made against other participating councils in the council group and against all councils State-wide that also asked the same optional question.
Councils also had the ability to ask tailored questions specific only to their council. Tailored questions commissioned by individual councils are reported only to the commissioning council and not otherwise shared unless by express written approval of the commissioning council.

Reporting
Every council that participated in the 2021 State-wide Local Government Community Satisfaction Survey receives a customised report. In addition, the State Government is supplied with this State-wide summary report of the aggregate results of ‘Core’ and ‘Optional’ questions asked across all council areas surveyed, which is available at:
https://www.localgovernment.vic.gov.au/our-programs/council-community-satisfaction-survey
	

GLOSSARY OF TERMS
Core questions: Compulsory inclusion questions for all councils participating in the CSS.
CSS: 2021 Victorian Local Government Community Satisfaction Survey.
Council group: One of five classified groups, comprising: metropolitan, interface, regional centres, large rural and small rural.
Council group average: The average result for all participating councils in the council group.
Highest / lowest: The result described is the highest or lowest result across a particular demographic sub-group e.g. men, for the specific question being reported. Reference to the result for a demographic sub-group being the highest or lowest does not imply that it is significantly higher or lower, unless this is specifically mentioned.
Index score: A score calculated and represented as a score out of 100 (on a 0 to 100 scale). This score is sometimes reported as a figure in brackets next to the category being described, e.g. men 50+ (60).
Optional questions: Questions which councils had an option to include or not.
Percentages: Also referred to as ‘detailed results’, meaning the proportion of responses, expressed as a percentage.
Sample: The number of completed interviews, e.g. for a council or within a demographic sub-group.
Significantly higher / lower: The result described is significantly higher or lower than the comparison result based on a statistical significance test at the 95% confidence limit. If the result referenced is statistically higher or lower then this will be specifically mentioned, however not all significantly higher or lower results are referenced in summary reporting.
State-wide average: The average result for all participating councils in the State.
Tailored questions: Individual questions tailored by and only reported to the commissioning council.
Weighting: Weighting factors are applied to the sample for each council based on available age and gender proportions from ABS census information to ensure reported results are proportionate to the actual population of the council, rather than the achieved survey sample.	

Page | 2

image1.png
W

JWSRESEARC

H

