[image:]
Local Government Community Satisfaction Survey 2014

LOCAL GOVERNMENT COMMUNITY SATISFACTION SURVEY 2014
RESEARCH REPORT

COORDINATED BY DEPARTMENT OF TRANSPORT, PLANNING AND LOCAL INFRASTRUCTURE ON BEHALF OF VICTORIAN COUNCILS
CONDUCTED BY JWS RESEARCH

CONTENTS
· Background and objectives
· Survey methodology and sampling
· Further information
· Key findings and recommendations
· Summary of findings
· Detailed findings
· Key core measure – Overall performance
· Key core measure – Customer service
· Key core measure – Council direction indicators
· Positives and areas for improvement
· Communications
· Individual service areas
· Detailed demographics
· Appendix A: Further project information

BACKGROUND AND OBJECTIVES
Welcome to the report of results and recommendations for the 2014 State-wide Local Government Community Satisfaction Survey.
Each year Local Government Victoria (LGV) coordinates and auspices this State-wide Local Government Community Satisfaction Survey throughout Victorian local government areas. This coordinated approach allows for far more cost effective surveying than would be possible if councils commissioned surveys individually.
Participation in the State-wide Local Government Community Satisfaction Survey is optional and participating councils have a range of choices as to the content of the questionnaire and the sample size to be surveyed, depending on their individual strategic, financial and other considerations.
The main objectives of the survey are to assess the performance of Victorian councils across a range of measures and to seek insight into ways to provide improved or more effective service delivery. The survey also provides councils with a means to fulfil some of their statutory reporting requirements as well as acting as a feedback mechanism to LGV.

SURVEY METHODOLOGY AND SAMPLING
This survey was conducted by Computer Assisted Telephone Interviewing (CATI) as a representative random probability survey of residents aged 18+ years in participating councils.
Survey sample was purchased from an accredited supplier of publicly available phone records, including up to 10% mobile phone numbers to cater to the diversity of residents in the council, particularly younger people.
A total of n=27,906 completed interviews were achieved across all participating councils. Survey fieldwork was conducted in the period of 31 January – 11 March 2014.
The 2013 results against which 2014 results are compared involved a total of n=29,501 completed interviews across all participating councils conducted in the period of 1 February – 24 March, 2013.
The 2012 results against which results are compared involved a total of n=29,384 completed interviews across all participating councils conducted in the period of 4 May – 30 June 2012.
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.
Within tables and index score charts throughout this report, statistically significant differences at the 95% confidence level are represented by upward directing blue and downward directing red arrows. Significance when noted indicates a significantly higher or lower result for the analysis group in comparison to the ‘Total’ result for the council for that survey question for that year.
Further, results shown in red indicate a significantly lower result than in 2013, while results shown in blue indicate a significantly higher result than in 2013.

FURTHER INFORMATION
Further information about the report and explanations about the State-wide Local Government Community Satisfaction Survey can be found in Appendix A, including:
· Background and objectives
· Margins of error
· Analysis and reporting
· Glossary of terms

CONTACTS
For further queries about the conduct and reporting of the 2014 State-wide Local Government Community Satisfaction Survey, please contact JWS Research on (03) 8685 8555.

KEY FINDINGS AND RECOMMENDATIONS
Across Victorian councils, there have been significant increases on the core measures of overall performance, customer service and advocacy. Consultation and overall council direction ratings remain unchanged from 2013.
The average overall performance rating has increased by 1 point in 2014, to a score of 61. This overall performance increase has been driven by significant increases from last year’s 2013 results among Inner Metropolitan councils, Outer Metropolitan councils, Small Rural Shires, women, and 65+ year olds.
· In 2014, Inner Metropolitan councils, Outer Metropolitan councils, women, 18-34 year olds and 65+ year olds award significantly higher than average 2014 overall performance ratings across the state.
On the flipside, men, 35-49 year olds, 50-64 year olds, Regional Centres, Small Rural Shires and Large Rural Shires all rate overall performance significantly lower than average.
The proportion of residents making contact with their local council has increased significantly in 2014, by one percentage point up to 61%.
· Phone contact is still the most common method of making contact with council, with 39% of Victorians reporting they have contacted their council via this method in 2014.
Customer service ratings have also increased significantly across the state, up 1 point to 72. Customer service is usually the highest rated core measure for most councils, and it tends to rate highly against other service areas as well.
· Inner Metropolitan councils, women and 65+ year olds are significantly more satisfied with their customer service experiences, while Small Rural Shires, Large Rural Shires, 18-64 year olds and men award significantly lower ratings.
· Customer service is rated highest for in person contact (77) – ratings for customer service received in person and by telephone have increased significantly from 2013 (each by 3 points). Written contact is scored lowest for customer service, at 69.
· Victorians often mention customer service unprompted as one of the best things about their local council.
Overall council direction ratings remain unchanged at 53, although this result does mask some significant increases from 2013 among women (up 1 point), and in Small Rural Shires (up 2 points).
· 63% of Victorians see no change in their council’s direction, while 20% believe it has improved and 13% believe it has decreased.
Positively, 73% of Victorians in councils that asked about future direction believe their council is generally headed in the right direction (21% definitely so).
· The proportion of Victorians who believe their council is headed in the right direction has been steadily increasing since 2012, up from two thirds (67%) in 2012 to almost three quarters (73%) in 2014.
That said, 91% of Victorians think there is room for improvement in their local council, including 41% who believe there is a lot of room for improvement, although this is down 5 points on 2012.
Community consultation ratings are also largely unchanged. Overall, the community consultation score of 57 is equal to 2013, and the only significant movement in this score was a 1 point increase in consultation ratings in Inner Metropolitan councils.
By contrast, advocacy ratings have increased significantly, by 1 point to 56. Significant increases were registered across a range of demographic and council groupings, including:
· Inner Metropolitan councils
· Small Rural Shires
· Large Rural Shires
· Women
· 35-49 year olds
· 50-64 year olds
In terms of individual service areas, there have been statistically significant increases in performance across 12 services:
· Art centres and libraries (+2)
· Waste management (+2)
· Disadvantaged support services (+2)
· The appearance of public areas (+1)
· Recreational facilities (+1)
· Emergency and disaster management (+1)
· Elderly support services (+1)
· Community and cultural activities (+1)
· Family support services (+1)
· The enforcement of local laws (+1)
· Informing the community (+1)
· Maintenance of unsealed roads (+1)
The only decrease in performance on any service area at a state-wide level in 2014 is in planning and building permits – down 2 points to a score of 53; the second-lowest rated service area behind unsealed road maintenance.
· Many demographic and council groupings recorded significantly decreased performance ratings for planning and building permits: Outer Metropolitan councils and Regional Centres dropped 4 points each on this measure, 35-49 year olds rated 3 points lower than in 2013, and 1 point decreases were registered by both women and men.
Unsealed road maintenance, despite a 1 point increase in performance ratings in 2014, remained the lowest rated of any service area, with a score of 45. Unsealed roads are a perennial challenge for regional and semi-regional councils; Large Rural Shires in particular rate it significantly lower than average (score of 43), and it remains the service area with the largest gap between residents’ rated importance and councils’ perceived performance (importance – performance = -33).
· Sealed road maintenance issues are also mentioned unprompted as a key area for improvement by 12% of Victorians.
Across the state, Councils are consistently perceived as performing better on art centres and libraries and community and cultural activities than residents’ rated importance of these services. By contrast, in addition to unsealed road maintenance (-33), the biggest gaps between rated importance and perceived performance are on:
· Making decisions in the interest of the community (-22)
· Sealed road maintenance (-22)
· Planning for population growth (-21)
· Roadside slashing and weed control (-20)
Positively, emergency and disaster management and waste management are often among residents’ top five most important services, and these are also services that feature regularly in councils’ top five best performing services.
· Emergency and disaster management is particularly important for regional and rural councils, and Large Rural Shires and Regional Centres in particular are rated significantly higher than average for performance on this measure.
On the whole, 18-34 year olds and 65+ year olds tend to rate their councils higher, while 50-64 year olds are less positively disposed towards council. Inner Metropolitan councils tend to attract some of the highest performance ratings, while Outer Metropolitan councils and especially Large Rural Shires councils often rate significantly lower.
On the question of whether residents would prefer rate rises to pay for extra services or would prefer to see services cut to maintain current rate levels, 36% would prefer rate rises while 47% would prefer service cuts; a virtually unchanged split to 2013.
· Those who would prefer service cuts do so more intensely than those who would prefer rate rises: 23% would definitely prefer service cuts, more than twice those who would definitely prefer rate rises (11%).
Perhaps unsurprisingly, council groups whose residents rate their council’s performance higher than average across the board are more willing to consider rate rises: for example, 43% of Inner Metropolitan respondents would prefer rate rises (compared to 42% who would prefer service cuts), but just 28% of Large Rural Shires respondents would prefer rate rises (53% service cuts).
Finally, when it comes to receiving communications from council, a newsletter in the mail is still the preferred method of communication.
· This is the case for both under 50s and over 50s, but while the gap between mailed newsletters and emailed newsletters is narrowing among under 50s (36% prefer mail, 24% prefer email), among over 50s there is still a very large gap between mail and email preference (43% prefer mail, 18% prefer email).
Please note: The category descriptions for the coded open ended responses are generic summaries only. We recommend further analysis of the detailed cross tabulations and the actual verbatim responses, with a view to understanding the responses in more detail and by their demographic profile, especially for any over or under performing target groups identified for individual councils.This can be achieved via additional consultation and data interrogation, or self-mining the SPSS data provided or via the dashboard portal available to Councils.

Higher results in 2014
· Art centres and libraries (+2)
· Waste management (+2)
· Disadvantaged support services (+2)

Lower results in 2014
· Planning and building permits (-2)

Most favourably disposed towards Council
· 18-34 year olds
· Inner Melbourne Metro

Least favourably disposed towards Council
· 50-64 year olds
· Large Rural Shires

SUMMARY OF FINDINGS
2014 Summary of Core Measures Index Score Results
	Performance Measures
	Overall 2012
	Overall 2013
	Overall 2014

	OVERALL PERFORMANCE
	60
	60
	61

	COMMUNITY CONSULTATION
(Community consultation and engagement)
	57
	57
	57

	ADVOCACY
(Lobbying on behalf of the community)
	55
	55
	56

	CUSTOMER SERVICE	
	71
	71
	72

	OVERALL COUNCIL DIRECTION
	52
	53
	53

2014 Summary of Core Measures Detailed Analysis
	Performance Measures
	Overall
2014
	vs. Overall
2013
	Highest score amongst
	Lowest score amongst

	OVERALL PERFORMANCE
	61
	1 points higher
	Inner Melbourne Metro
	Large Rural Shires

	COMMUNITY CONSULTATION
(Community consultation and engagement)
	57
	Equal
	18-34 year olds
	50-64 year olds

	ADVOCACY
(Lobbying on behalf of the community)
	56
	1 points higher
	18-34 year olds
	50-64 year olds

	CUSTOMER SERVICE	
	72
	1 points higher
	Inner Melbourne Metro
	Large Rural Shires

	OVERALL COUNCIL DIRECTION
	53
	Equal
	Outer Melbourne Metro
	50-64 year olds

2014 Summary of Key Community Satisfaction Percentage Results
	
	Very good
	Good
	Average
	Poor
	Very poor
	Can't say

	Overall Performance
	11
	40
	35
	9
	4
	1

	Community Consultation
	8
	32
	32
	13
	5
	9

	Advocacy
	6
	27
	32
	11
	4
	19

	Customer Service
	32
	38
	16
	7
	5
	1

Individual Service Areas Summary Key Results
	Highest results in 2014
	· Art centres and libraries (75)
· Waste management (73)
· The appearance of public areas (72)

	Lowest results in 2014
	· Unsealed road maintenance (45)
· Planning and building permits (53)
· Planning for population growth (54)

	Most favourably disposed towards Council
	· 18-34 year olds
· 65+ year olds
· Inner Melbourne Metro

	Least favourably disposed towards Council
	· 50-64 year olds
· Large Rural Shires
· Outer Melbourne Metro

2014 Percentage Personal and Household Use and Experience of Council Services
	
	Personal use
	Total household use

	Waste management
	84
	87

	Parking facilities
	83
	85

	Appearance of public areas
	75
	77

	Maintenance of sealed roads
	73
	75

	Condition of local streets & footpaths
	72
	73

	Recreational facilities
	66
	71

	Art centres & libraries
	60
	68

	Maintenance of unsealed roads
	60
	62

	Informing the community
	54
	58

	Traffic management
	52
	54

	Community & cultural activities
	44
	48

	Environmental sustainability
	27
	30

	Making decisions in the interest of the community
	24
	27

	Business & community development & tourism
	23
	25

	Enforcement of local laws
	22
	24

	Consultation & engagement
	19
	22

	Town planning policy
	18
	20

	Planning and building permits
	16
	19

	Tourism development
	18
	18

	Business & community development
	16
	18

	Family support services
	12
	17

	Elderly support services
	11
	16

	Planning for population growth
	13
	15

	Emergency & disaster management
	12
	13

	Lobbying on behalf of the community
	10
	12

	Disadvantaged support services
	7
	9

Individual Service Area Summary Importance vs Performance
Service areas where importance exceeds performance by 10 points or more, suggesting further investigation is necessary:
	Service
	Importance
	Performance
	Net differential

	Maintenance of unsealed roads
	78
	45
	-33

	Making decisions in the interest of the community
	79
	57
	-22

	Maintenance of sealed roads
	77
	55
	-22

	Planning for population growth
	75
	54
	-21

	Slashing & weed control
	75
	55
	-20

	Condition of local streets & footpaths
	77
	58
	-19

	Planning and building permits
	71
	53
	-18

	Consultation & engagement
	74
	57
	-17

	Town planning policy
	72
	55
	-17

	Lobbying on behalf of the community
	70
	56
	-14

	Informing the community
	75
	62
	-13

	Parking facilities
	70
	57
	-13

	Traffic management
	70
	60
	-10

2014 Importance Summary
The following service areas have seen a decrease in rated importance in 2014 as compared to 2013:
· Unsealed roads, down 3 points from 81 in 2013 to 78 in 2014
· Traffic management, down 2 point from 72 in 2013 to 70 in 2014
· Local streets and footpaths, down 1 point from 78 in 2013 to 77 in 2014
· Appearance of public areas, down 1 point from 74 in 2013 to 73 in 2014
· Family support services, down 1 point from 73 in 2013 to 72 in 2014
· Disadvantaged support services, down 1 point from 73 in 2013 to 72 in 2014
· Town planning policy, down 1 point from 73 in 2013 to 72 in 2014
· Parking facilities, down 1 point from 71 in 2013 to 70 in 2014
· Enforcement of local laws, down 1 point from 71 in 2013 to 70 in 2014

The following service areas have seen an increase in rated importance in 2014 as compared to 2013:
· Consultation and engagement, up 1 point from 73 in 2013 to 74 in 2014
· Environmental sustainability, up 1 point from 72 in 2013 to 73 in 2014

2014 Performance Summary
The following service areas have seen an increase in rated performance in 2014 as compared to 2013:
· Art centres and libraries, up 2 points from 73 in 2013 to 75 in 2014
· Waste management, up 2 points from 71 in 2013 to 73 in 2014
· Disadvantaged support services, up 2 points from 62 in 2013 to 64 in 2014
· Appearance of public areas, up 1 point from 71 in 2013 to 71 in 2014
· Recreational facilities, up 1 point from 70 in 2013 to 71 in 2014
· Emergency and disaster management, up 1 point from 70 in 2013 to 71 in 2014
· Elderly support services, up 1 point from 69 in 2013 to 70 in 2014
· Community and cultural services, up 1 point from 69 in 2013 to 70 in 2014
· Family support services, up 1 point from 67 in 2013 to 68 in 2014
· Enforcement of local laws, up 1 point from 65 in 2013 to 66 in 2014
· Informing the community, up 1 point from 61 in 2013 to 62 in 2014
· Lobbying on behalf of the community, up 1 point from 55 in 2013 to 56 in 2014
· Unsealed road maintenance, up 1 point from 44 in 2013 to 45 in 2014

The following service areas have seen a decrease in rated performance in 2014 as compared to 2013:
· Planning and building permits, down 2 points from 55 in 2013 to 53 in 2014

Top Five Most Important Service Areas (Highest to Lowest, i.e. #1 – Most Important)
	Overall
	1. Emergency & disaster mngt
2. Elderly support services
3. Waste management
4. Community decisions
5. Unsealed roads

	Inner Metro
	1. Waste management
2. Community decisions
3. Elderly support services
4. Local streets & footpaths
5. Emergency & disaster mngt

	Outer Metro
	1. Elderly support services
2. Emergency & disaster mngt
3. Local streets & footpaths
4. Waste management
5. Unsealed roads

	Regional Centres
	1. Emergency & disaster mngt
2. Community decisions
3. Waste management
4. Elderly support services
5. Sealed roads

	Small Rural Shires
	1. Emergency & disaster mngt
2. Community decisions
3. Sealed roads
4. Unsealed roads
5. Elderly support services

	Large Rural Shires
	1. Emergency & disaster mngt
2. Community decisions
3. Sealed roads
4. Elderly support services
5. Unsealed roads

Bottom Five Most Important Service Areas (Lowest to Highest, i.e. #1 – Least Important)
	Overall
	1. Community & cultural
2. Tourism development
3. Art centres & libraries
4. Bus/community dev./tourism
5. Business & community dev.

	Inner Metro
	1. Bus/community dev./tourism
2. Community & cultural
3. Slashing & weed control
4. Business & community dev.
5. Lobbying

	Outer Metro
	1. Tourism development
2. Community & cultural
3. Bus/community dev./tourism
4. Art centres & libraries
5. Lobbying

	Regional Centres
	1. Community & cultural
2. Art centres & libraries
3. Tourism development
4. Lobbying
5. Planning and building permits

	Small Rural Shires
	1. Community & cultural
2. Art centres & libraries
3. Traffic management
4. Parking facilities
5. Tourism development

	Large Rural Shires
	1. Community & cultural
2. Art centres & libraries
3. Parking facilities
4. Traffic management
5. Tourism development

Top Five Highest Performing Service Areas (Highest to Lowest, i.e. #1 – Highest Performing)
	Overall
	1. Art centres & libraries
2. Waste management
3. Appearance of public areas
4. Recreational facilities
5. Emergency & disaster mngt

	Inner Metro
	1. Art centres & libraries
2. Waste management
3. Recreational facilities
4. Appearance of public areas
5. Community & cultural

	Outer Metro
	1. Art centres & libraries
2. Waste management
3. Emergency & disaster mngt
4. Recreational facilities
5. Family support services

	Regional Centres
	1. Art centres & libraries
2. Emergency & disaster mngt
3. Appearance of public areas
4. Waste management
5. Recreational facilities

	Small Rural Shires
	1. Appearance of public areas
2. Art centres & libraries
3. Elderly support services
4. Waste management
5. Community & cultural

	Large Rural Shires
	1. Art centres & libraries
2. Emergency & disaster mngt
3. Appearance of public areas
4. Waste management
5. Elderly support services

Bottom Five Lowest Performing Service Areas (Lowest to Highest, i.e. #1 – Lowest Performing)
	Overall
	1. Unsealed roads
2. Planning and building permits
3. Population growth
4. Sealed road maintenance
5. Slashing & weed control

	Inner Metro
	1. Planning and building permits
2. Population growth
3. Tourism development
4. Town planning policy
5. Parking facilities

	Outer Metro
	1. Unsealed roads
2. Planning and building permits
3. Town planning policy
4. Lobbying
5. Traffic management

	Regional Centres
	1. Unsealed roads
2. Parking facilities
3. Sealed roads
4. Planning and building permits
5. Town planning policy

	Small Rural Shires
	1. Unsealed roads
2. Sealed roads
3. Slashing & weed control
4. Planning and building permits
5. Town planning policy

	Large Rural Shires
	1. Sealed roads
2. Unsealed roads
3. Slashing & weed control
4. Population growth
5. Local streets & footpaths

Importance and Performance Index Scores
	Service
	Importance
	Performance

	Consultation & engagement
	74
	57

	Lobbying on behalf of the community
	70
	56

	Informing the community
	75
	62

	Condition of local streets & footpaths
	77
	58

	Traffic management
	70
	60

	Parking facilities
	70
	57

	Enforcement of local laws
	70
	66

	Family support services
	72
	68

	Elderly support services
	79
	70

	Disadvantaged support services
	72
	64

	Recreational facilities
	72
	71

	Appearance of public areas
	73
	72

	Art centres & libraries
	66
	75

	Community & cultural activities
	62
	70

	Waste management
	79
	73

	Business & community development & tourism
	67
	62

	Town planning policy
	72
	55

	Planning and building permits
	71
	53

	Environmental sustainability
	73
	64

	Emergency & disaster management
	80
	71

	Planning for population growth
	75
	54

	Slashing & weed control
	75
	55

	Maintenance of unsealed roads
	78
	45

	Making decisions in the interest of the community
	79
	57

	Maintenance of sealed roads
	77
	55

	Business & community development
	69
	62

	Tourism development
	65
	64

Positives and Areas for Improvement Summary
Best things:
· Parks and gardens
· Recreational and sporting facilities
· Customer service
· Councillors

Areas for improvement:
· Sealed road maintenance
· Communication
· Community consultation

Each response category was volunteered by roughly one in ten respondents. Road maintenance is a common concern across councils, particularly those outside the Melbourne metropolitan area.

Communications Summary
	Overall preferred forms of communication
	· Newsletter sent via mail (39)

	Preferred forms of communication among over 50s
	· Newsletter sent via mail (43)

	Preferred forms of communication among under 50s
	· Newsletter sent via mail (36)

	Greatest change since 2013
	· Newsletter sent via email (up 2 points)

Although there has been a steady increase in the popularity of an emailed newsletter since 2012, residents on the whole still prefer to receive a council newsletter via post. This is especially the case for residents aged over 50.

DETAILED FINDINGS
KEY CORE MEASURE: OVERALL PERFORMANCE
Overall Performance Index Scores
The overall score for overall performance is 61. This has increased by a statistically significant 1 point since 2013.
The following groups award a significantly higher overall performance score than the 2014 average of 61:
· Inner Melbourne Metro, score of 68
· 18-34, score of 65
· Outer Melbourne Metro, score of 63
· Women, score of 62
· 65+, score of 62
The following groups award a significantly lower overall performance score than the 2014 average of 61:
· Small Rural Shires, score of 60
· Men, score of 60
· Regional Centres, score of 59
· 35-49, score of 59
· Large Rural Shires, score of 57
· 50-64, score of 57
Performance ratings have increased significantly among the following groups since 2013:
· Inner Melbourne Metro, up 2 points from 66 in 2013 to 68 in 2014
· Outer Melbourne Metro, up 1 point from 62 in 2013 to 63 in 2014
· Women, up 1 point from 61 in 2013 to 62 in 2014
· 65+, up 1 point from 61 in 2013 to 62 in 2014
· Small Rural Shires, up 1 point from 59 in 2013 to 60 in 2014

Overall Performance Detailed Percentages
	
	Very good
	Good
	Average
	Poor
	Very poor
	Can't say

	2014 Overall
	11
	40
	35
	9
	4
	1

	2013 Overall
	10
	40
	35
	10
	4
	1

	2012 Overall
	9
	40
	36
	9
	4
	1

	Inner Melbourne Metro
	15
	49
	28
	5
	2
	1

	Outer Melbourne Metro
	10
	43
	35
	8
	3
	2

	Rural Cities and Regional Centres
	10
	37
	36
	10
	6
	1

	Large Rural Shires
	7
	35
	39
	12
	5
	1

	Small Rural Shires
	12
	38
	34
	10
	5
	1

	Men
	10
	40
	34
	10
	5
	1

	Women
	11
	41
	35
	9
	3
	1

	18-34
	11
	50
	29
	6
	2
	1

	35-49
	9
	39
	37
	10
	5
	1

	50-64
	9
	35
	38
	12
	6
	1

	65+
	13
	37
	35
	9
	4
	2

KEY CORE MEASURE: CUSTOMER SERVICE
Contact Last 12 Months Summary
	Overall contact with Council
	· 61%, up 1 point on 2013

	Most contact with Council
	· Aged 35-49 years

	Least Contact with Council
	· Rural Cities and Regional Centres

	Customer Service rating
	· Index score of 72, up 1 point on 2013

	Most satisfied with Customer Service
	· Inner Melbourne Metro

	Least satisfied with Customer Service
	· Large Rural Shires

2014 Contact with Council Last 12 Months
61% of Victorians have had contact with their council; this is a significant increase of 1% since 2013.
39% of Victorians have not had contact with their council.

2014 Contact with Council Last 12 Months Including Method of Contact
39% of Victorians who had contact with Council in the last 12 months made contact via telephone; this is a significant increase of 2% since 2013.
30% made contact in person, 16% in writing, 15% by email, 12% via Council websites, 2% by social media and 1% by text message.

2014 Contact with Council Last 12 Months Including Method of Contact
44% of Victorians who had contact with Council in the last 12 months report their most recent method of contact to be via telephone.
28% had their most recent contact in person, 11% in writing, 10% by email, 5% via Council websites, 2% by social media and 0% by text message.

2014 Contact Customer Service Index Scores
The overall score for customer service is 72. This has increased by a statistically significant 1 point since 2013.
The following groups award a significantly higher overall performance score than the 2014 average of 72:
· Inner Melbourne Metro, score of 74
· 65+, score of 74
· Women, score of 73
· The following groups award a significantly lower overall performance score than the 2014 average of 72:
· Small Rural Shires, score of 71
· 18-34, score of 71
· 35-49, score of 71
· Men, score of 70
· 50-64, score of 70
· Large Rural Shires, score of 68
Performance ratings have increased significantly among the following groups since 2013:
· Women, up 1 point from 72 in 2013 to 73 in 2014

2014 Contact Customer Service Detailed Percentages
	
	Very good
	Good
	Average
	Poor
	Very poor
	Can't say

	2014 Overall
	32
	38
	16
	7
	5
	1

	2013 Overall
	31
	38
	17
	7
	5
	2

	2012 Overall
	31
	37
	17
	8
	5
	1

	Inner Melbourne Metro
	35
	38
	15
	6
	4
	2

	Outer Melbourne Metro
	34
	39
	16
	6
	5
	2

	Rural Cities and Regional Centres
	35
	38
	14
	6
	5
	1

	Large Rural Shires
	27
	39
	17
	10
	6
	1

	Small Rural Shires
	33
	36
	17
	8
	5
	1

	Men
	29
	40
	16
	8
	6
	2

	Women
	36
	36
	16
	7
	4
	1

	18-34
	28
	41
	16
	6
	5
	3

	35-49
	31
	38
	16
	8
	5
	1

	50-64
	32
	36
	17
	8
	6
	1

	65+
	38
	35
	14
	7
	5
	1

2014 Contact Customer Service By Method of Last Contact Index Scores
Performance ratings have increased significantly among the following groups since 2013:
· By telephone, up 3 points from 72 in 2013 to 75 in 2014
· In person, up 3 points from 74 in 2013 to 77 in 2014

2014 Contact Customer Service By Method of Last Contact Detailed Percentages
	
	Very good
	Good
	Average
	Poor
	Very poor
	Can't say

	By Telephone
	37
	38
	13
	6
	4
	2

	In Person
	43
	34
	13
	5
	3
	1

	In Writing
	27
	36
	21
	9
	3
	3

	By Email
	31
	35
	19
	7
	6
	2

	Via Website
	29
	45
	14
	5
	3
	4

	By Social Media
	25
	55
	12
	1
	6
	1

KEY CORE MEASURE: COUNCIL DIRECTION INDICATORS
Council Direction Summary
	Council Direction
	· 63% stayed about the same, equal points on 2013
· 20% improved, up 1 point on 2013
· 13% deteriorated, equal points on 2013

	Most satisfied with Council Direction
	· Outer Melbourne Metro
· 18-34 year olds

	Least satisfied with Council Direction
	· 50-64 year olds

	Room for improvement
	· 41% a lot of room for improvement
· 50% a little room for improvement
· 6% not much/no room for improvement

	Right vs wrong direction
	· 73% right direction (21% definitely, 52% probably)
· 17% wrong direction (8% definitely, 9% probably)

	Rates vs services trade-off
	· 36% prefer rate rises (11% definitely)
· 47% prefer service cuts (23% definitely)

2014 Overall Direction Last 12 Months Index Scores
The overall score for overall council direction is 53. This is equal to 2013.
The following groups award a significantly higher overall performance score than the 2014 average of 53:
· Outer Melbourne Metro, score of 57
· 18-34, score of 57
· Inner Melbourne Metro, score of 55
· Women, score of 55
· Small Rural Shires, score of 54
· 65+, score of 54
The following groups award a significantly lower overall performance score than the 2014 average of 53:
· Men, score of 52
· Large Rural Shires, score of 51
· 35-49, score of 51
· 50-64, score of 50
Performance ratings have increased significantly among the following groups since 2013:
· Small Rural Shires, up 2 points from 52 in 2013 to 54 in 2014
· Women, up 1 point from 54 in 2013 to 55 in 2014
2014 Overall Council Direction Last 12 Months Detailed Percentages
	
	Improved
	Stayed the same
	Deteriorated
	Can't say

	2014 Overall
	20
	63
	13
	5

	2013 Overall
	19
	63
	13
	5

	2012 Overall
	18
	64
	15
	4

	Inner Melbourne Metro
	17
	69
	8
	6

	Outer Melbourne Metro
	22
	62
	10
	6

	Rural Cities and Regional Centres
	23
	56
	18
	4

	Large Rural Shires
	17
	63
	16
	3

	Small Rural Shires
	21
	61
	14
	4

	Men
	19
	62
	15
	4

	Women
	20
	63
	12
	5

	18-34
	22
	65
	8
	4

	35-49
	17
	64
	14
	5

	50-64
	18
	62
	17
	4

	65+
	22
	59
	14
	5

2014 Room for Improvement Detailed Percentages
	
	A lot
	A little
	Not much
	Not at all
	Can't say

	2014 Overall
	41
	50
	5
	1
	3

	2013 Overall
	46
	46
	5
	1
	2

	2012 Overall
	47
	45
	5
	1
	2

	Inner Melbourne Metro
	36
	53
	7
	1
	3

	Outer Melbourne Metro
	46
	47
	5
	-
	3

	Rural Cities and Regional Centres
	47
	48
	3
	*
	2

	Large Rural Shires
	45
	48
	4
	*
	2

	Small Rural Shires
	33
	54
	7
	2
	4

	Men
	40
	52
	5
	1
	3

	Women
	42
	49
	5
	1
	3

	18-34
	37
	57
	5
	*
	1

	35-49
	44
	50
	4
	1
	2

	50-64
	47
	46
	4
	1
	2

	65+
	38
	49
	7
	1
	5

2014 Right/Wrong Direction Detailed Percentages
	
	Definitely right direction
	Probably right direction
	Probably wrong direction
	Definitely wrong direction
	Can't say

	2014 Overall
	21
	52
	9
	8
	10

	2013 Overall
	19
	50
	10
	10
	10

	2012 Overall
	18
	49
	11
	12
	10

	Inner Melbourne Metro
	21
	56
	6
	7
	11

	Outer Melbourne Metro
	18
	52
	9
	9
	12

	Rural Cities and Regional Centres
	19
	50
	11
	10
	10

	Large Rural Shires
	23
	55
	8
	7
	7

	Small Rural Shires
	25
	49
	9
	8
	9

	Men
	22
	50
	9
	9
	10

	Women
	21
	54
	8
	7
	10

	18-34
	22
	59
	6
	5
	9

	35-49
	21
	49
	11
	10
	10

	50-64
	19
	51
	10
	10
	10

	65+
	24
	50
	7
	8
	11

2014 Rates/Service Trade Off Detailed Percentages
	
	Definitely prefer rate rise
	Probably prefer rate rise
	Probably prefer service cuts
	Definitely prefer service cuts
	Can't say

	2014 Overall
	11
	25
	24
	23
	17

	2013 Overall
	11
	25
	22
	24
	18

	2012 Overall
	11
	29
	22
	22
	16

	Inner Melbourne Metro
	14
	29
	22
	20
	15

	Outer Melbourne Metro
	10
	23
	26
	23
	18

	Rural Cities and Regional Centres
	12
	27
	23
	22
	16

	Large Rural Shires
	8
	20
	26
	27
	19

	Small Rural Shires
	12
	25
	23
	25
	16

	Men
	13
	25
	23
	24
	16

	Women
	10
	26
	25
	22
	18

	18-34
	13
	27
	30
	19
	12

	35-49
	11
	26
	22
	24
	18

	50-64
	11
	25
	22
	24
	17

	65+
	11
	24
	21
	25
	19

POSITIVES AND AREAS FOR IMPROVEMENT
2014 Best Things about Council Detailed Percentages (Top Issues or Services)
	Parks and gardens
	10

	Recreational/Sporting facilities
	9

	Customer service
	9

	Councillors
	9

	Community facilities
	7

	Public areas
	6

	Waste management
	6

	Community support services
	5

	Road/Street maintenance
	5

	Community activities and public events
	5

	Nothing
	10

2014 Council Needs to Improve Detailed Percentages (Top Issues or Services)
	Sealed road maintenance
	12

	Communication
	9

	Community consultation
	8

	Traffic management
	5

	Inappropriate development
	4

	Financial management
	4

	Parking availability
	4

	Median strips/Nature strips
	4

	Waste management
	4

	Footpaths/Walking tracks
	4

	Nothing
	12

COMMUNICATIONS
2014 Best Forms of Communication Percentages
	A council newsletter sent via mail
	39

	A council newsletter sent via email
	21

	Advertising in a local newspaper
	17

	A council newsletter as an insert in a local newspaper
	14

	A text message
	3

	The council website
	2

	Other
	2

	Can't say
	1

2014 Best Forms of Communication – Under 50s Percentages
	A council newsletter sent via mail
	36

	A council newsletter sent via email
	24

	Advertising in a local newspaper
	16

	A council newsletter as an insert in a local newspaper
	14

	A text message
	5

	The council website
	2

	Other
	3

	Can't say
	0

2014 Best Forms of Communication – Over 50s Percentages
	A council newsletter sent via mail
	43

	A council newsletter sent via email
	18

	Advertising in a local newspaper
	18

	A council newsletter as an insert in a local newspaper
	15

	A text message
	1

	The council website
	1

	Other
	2

	Can't say
	1

INDIVIDUAL SERVICE AREAS
2014 Community Consultation and Engagement Importance Index Scores
The overall importance score for community consultation and engagement is 74. This has increased by a statistically significant 1 point since 2013.
The following groups award a significantly higher overall importance score than the 2014 average of 74:
· 50-64, score of 77
· Women, score of 76
· 35-49, score of 76
· Large Rural Shires, score of 75
· Small Rural Shires, score of 75
The following groups award a significantly lower overall importance score than the 2014 average of 74:
· Outer Melbourne Metro, score of 72
· Inner Melbourne Metro, score of 71
· Men, score of 71
· 35-49, score of 68
Importance ratings have increased significantly among the following groups since 2013:
· 35-49, up 2 points from 74 in 2013 to 76 in 2014
· Women, up 1 point from 75 in 2013 to 76 in 2014

2014 Community Consultation and Engagement Importance Detailed Percentages
	
	Extremely important
	Very important
	Fairly important
	Not that important
	Not at all important
	Can't say

	2014 Overall
	28
	41
	25
	4
	1
	1

	2013 Overall
	27
	43
	25
	4
	1
	1

	2012 Overall
	27
	43
	25
	4
	1
	1

	Inner Melbourne Metro
	24
	41
	29
	5
	1
	1

	Outer Melbourne Metro
	25
	42
	26
	4
	1
	1

	Rural Cities and Regional Centres
	30
	40
	24
	4
	*
	2

	Large Rural Shires
	31
	41
	23
	3
	1
	1

	Small Rural Shires
	31
	42
	23
	3
	1
	1

	Men
	25
	40
	27
	5
	1
	1

	Women
	32
	42
	22
	3
	*
	1

	18-34
	22
	36
	33
	7
	1
	1

	35-49
	31
	41
	24
	3
	*
	1

	50-64
	36
	42
	19
	2
	1
	1

	65+
	26
	46
	22
	3
	1
	3

2014 Community Consultation and Engagement Performance Index Scores
The overall performance score for community consultation and engagement is 57. This is equal to 2013.
The following groups award a significantly higher overall performance score than the 2014 average of 57:
· 18-34, score of 60
· Inner Melbourne Metro, score of 59
· Small Rural Shires, score of 58
· Women, score of 58
· 65+, score of 58
The following groups award a significantly lower overall performance score than the 2014 average of 57:
· Regional Centres, score of 56
· Men, score of 56
· 35-49, score of 56
· Large Rural Shires, score of 55
· 50-64, score of 54

Performance ratings have increased significantly among the following groups since 2013:
· Inner Melbourne Metro, up 1 point from 58 in 2013 to 59 in 2014
2014 Community Consultation and Engagement Performance Detailed Percentages
	
	Very good
	Good
	Average
	Poor
	Very poor
	Can't say

	2014 Overall
	8
	32
	32
	13
	5
	9

	2013 Overall
	8
	32
	34
	13
	5
	9

	2012 Overall
	8
	33
	33
	13
	5
	8

	Inner Melbourne Metro
	9
	33
	32
	12
	3
	11

	Outer Melbourne Metro
	7
	32
	32
	11
	4
	13

	Rural Cities and Regional Centres
	8
	32
	33
	14
	6
	7

	Large Rural Shires
	7
	31
	34
	16
	6
	7

	Small Rural Shires
	10
	33
	30
	12
	6
	9

	Men
	8
	32
	32
	14
	6
	9

	Women
	9
	32
	33
	12
	4
	10

	18-34
	8
	37
	34
	10
	3
	9

	35-49
	7
	32
	33
	14
	5
	8

	50-64
	7
	29
	33
	16
	6
	9

	65+
	11
	30
	29
	13
	5
	12

2014 Lobbying on Behalf of the Community Importance Index Scores
The overall importance score for lobbying on behalf of the community is 70. This is equal to 2013.
The following groups award a significantly higher overall importance score than the 2014 average of 70:
· Women, score of 73
· Small Rural Shires, score of 72
· 50-64, score of 72
· Large Rural Shires, score of 71
The following groups award a significantly lower overall importance score than the 2014 average of 70:
· 65+, score of 69
· Outer Melbourne Metro, score of 68
· Inner Melbourne Metro, score of 67
· Men, score of 67
· 18-34, score of 67
Importance ratings have increased significantly among the following groups since 2013:
· Men, up 1 point from 66 in 2013 to 67 in 2014
2014 Lobbying on Behalf of the Community Importance Detailed Percentages
	
	Extremely important
	Very important
	Fairly important
	Not that important
	Not at all important
	Can't say

	2014 Overall
	23
	40
	27
	6
	1
	2

	2013 Overall
	23
	40
	27
	6
	2
	2

	2012 Overall
	23
	41
	27
	6
	1
	2

	Inner Melbourne Metro
	19
	39
	29
	8
	2
	2

	Outer Melbourne Metro
	20
	40
	28
	7
	2
	2

	Rural Cities and Regional Centres
	23
	40
	29
	6
	1
	2

	Large Rural Shires
	26
	40
	24
	6
	1
	2

	Small Rural Shires
	24
	44
	24
	5
	1
	2

	Men
	19
	38
	29
	8
	2
	2

	Women
	26
	42
	24
	5
	1
	2

	18-34
	20
	39
	30
	8
	1
	2

	35-49
	26
	39
	26
	5
	1
	1

	50-64
	27
	40
	25
	6
	1
	1

	65+
	19
	44
	25
	6
	2
	5

2014 Lobbying on Behalf of the Community Performance Index Scores
The overall performance score for community consultation and engagement is 56. This is a significant increase of 1 point from 2013.
The following groups award a significantly higher overall performance score than the 2014 average of 56:
· 18-34, score of 59
· Inner Melbourne Metro, score of 57
· Small Rural Shires, score of 57
· Women, score of 57
· 65+, score of 57
The following groups award a significantly lower overall performance score than the 2014 average of 56:
· Men, score of 55
· Large Rural Shires, score of 54
· 35-49, score of 54
· 50-64, score of 53
Performance ratings have increased significantly among the following groups since 2013:
· Inner Melbourne Metro, up 1 point from 56 in 2013 to 57 in 2014
· Small Rural Shires, up 1 point from 56 in 2013 to 57 in 2014
· Women, up 1 point from 56 in 2013 to 57 in 2014
· Large Rural Shires, up 1 point from 53 in 2013 to 54 in 2014
· 35-49, up 1 point from 53 in 2013 to 54 in 2014
· 50-64, up 1 point from 52 in 2013 to 53 in 2014
2014 Lobbying on Behalf of the Community Performance Detailed Percentages
	
	Very good
	Good
	Average
	Poor
	Very poor
	Can't say

	2014 Overall
	6
	27
	32
	11
	4
	19

	2013 Overall
	6
	26
	33
	12
	4
	18

	2012 Overall
	6
	27
	33
	12
	4
	17

	Inner Melbourne Metro
	5
	25
	31
	9
	3
	27

	Outer Melbourne Metro
	4
	27
	33
	10
	4
	23

	Rural Cities and Regional Centres
	7
	30
	33
	13
	5
	13

	Large Rural Shires
	5
	27
	34
	14
	5
	16

	Small Rural Shires
	8
	28
	31
	11
	4
	18

	Men
	5
	27
	32
	12
	5
	19

	Women
	6
	27
	33
	11
	3
	20

	18-34
	5
	33
	34
	8
	2
	16

	35-49
	5
	25
	34
	13
	5
	18

	50-64
	5
	23
	33
	15
	5
	19

	65+
	8
	26
	29
	11
	4
	24

2014 Informing the Community Importance Index Scores
The overall importance score for informing the community is 75. This is equal to 2013.
The following groups award a significantly higher overall importance score than the 2014 average of 75:
· Women, score of 78
· Large Rural Shires, score of 76
The following groups award a significantly lower overall importance score than the 2014 average of 75:
· 18-34, score of 73
· Inner Melbourne Metro, score of 72
· Men, score of 71
Importance ratings have decreased significantly among the following groups since 2013:
· Outer Melbourne Metro, down 2 points from 76 in 2013 to 74 in 2014

2014 Informing the Community Importance Detailed Percentages
	
	Extremely important
	Very important
	Fairly important
	Not that important
	Not at all important
	Can't say

	2014 Overall
	30
	43
	22
	3
	1
	*

	2013 Overall
	30
	44
	22
	3
	1
	*

	2012 Overall
	31
	44
	21
	4
	1
	1

	Inner Melbourne Metro
	26
	43
	26
	4
	1
	*

	Outer Melbourne Metro
	28
	44
	24
	4
	*
	*

	Rural Cities and Regional Centres
	34
	40
	22
	3
	*
	*

	Large Rural Shires
	33
	44
	20
	3
	1
	1

	Small Rural Shires
	32
	43
	21
	3
	1
	*

	Men
	24
	43
	26
	5
	1
	*

	Women
	36
	43
	18
	2
	*
	*

	18-34
	27
	42
	26
	4
	1
	*

	35-49
	32
	41
	23
	3
	*
	*

	50-64
	34
	42
	20
	3
	1
	*

	65+
	28
	48
	19
	3
	1
	1

2014 Informing the Community Performance Index Scores
The overall performance score for informing the community is 62. This is a significant increase of 1 point from 2013.
The following groups award a significantly higher overall performance score than the 2014 average of 62:
· Small Rural Shires, score of 65
· 65+, score of 65
· Inner Melbourne Metro, score of 64
· Women, score of 63
· 18-34, score of 63

The following groups award a significantly lower overall performance score than the 2014 average of 62:
· Large Rural Shires, score of 60
· 50-64, score of 60
Performance ratings have increased significantly among the following groups since 2013:
· Small Rural Shires, up 4 points from 61 in 2013 to 65 in 2014
· 65+, up 2 points from 63 in 2013 to 65 in 2014
· 35-49, up 2 points from 60 in 2013 to 62 in 2014
· Inner Melbourne Metro, up 1 point from 62 in 2013 to 64 in 2014
· Women, up 1 point from 62 in 2013 to 63 in 2014
· Men, up 1 point from 61 in 2013 to 62 in 2014
2014 Informing the Community Performance Detailed Percentages
	
	Very good
	Good
	Average
	Poor
	Very poor
	Can't say

	2014 Overall
	13
	40
	30
	11
	4
	3

	2013 Overall
	12
	38
	32
	11
	3
	3

	2012 Overall
	12
	38
	31
	13
	4
	2

	Inner Melbourne Metro
	15
	39
	31
	10
	3
	3

	Outer Melbourne Metro
	12
	39
	31
	11
	3
	3

	Rural Cities and Regional Centres
	12
	38
	33
	11
	4
	2

	Large Rural Shires
	11
	39
	30
	13
	5
	2

	Small Rural Shires
	15
	42
	28
	9
	3
	2

	Men
	12
	40
	30
	11
	4
	3

	Women
	14
	39
	31
	11
	3
	3

	18-34
	12
	42
	32
	10
	2
	3

	35-49
	12
	40
	31
	11
	4
	2

	50-64
	12
	37
	31
	13
	5
	2

	65+
	17
	39
	28
	10
	3
	3

2014 Local Streets and Footpaths Importance Index Scores
The overall importance score for the condition of local streets and footpaths is 77. This is down a significant 1 point since 2013.
The following groups award a significantly higher overall importance score than the 2014 average of 77:
· Outer Melbourne Metro, score of 79
· Women, score of 79
· 35-49, score of 78
· 50-64, score of 78
The following groups award a significantly lower overall importance score than the 2014 average of 77:
· Inner Melbourne Metro, score of 76
· Small Rural Shires, score of 75
· Men, score of 74
· 18-34, score 74
Importance ratings have decreased significantly among the following groups since 2013:
· Women, down 2 points from 81 in 2013 to 79 in 2014
· Inner Melbourne Metro, down 2 points from 78 in 2013 to 76 in 2014
· 65+, down 1 point from 78 in 2013 to 77 in 2014
· Men, down 1 point from 75 in 2013 to 74 in 2014
2014 Local Streets and Footpaths Importance Detailed Percentages
	
	Extremely important
	Very important
	Fairly important
	Not that important
	Not at all important
	Can't say

	2014 Overall
	33
	44
	18
	3
	1
	1

	2013 Overall
	35
	44
	18
	2
	1
	1

	2012 Overall
	32
	46
	18
	2
	1
	1

	Inner Melbourne Metro
	30
	49
	18
	3
	1
	*

	Outer Melbourne Metro
	38
	44
	14
	3
	*
	1

	Rural Cities and Regional Centres
	34
	45
	18
	2
	1
	1

	Large Rural Shires
	35
	42
	18
	3
	1
	1

	Small Rural Shires
	31
	41
	21
	3
	1
	3

	Men
	28
	46
	21
	4
	1
	1

	Women
	38
	42
	16
	2
	*
	1

	18-34
	30
	41
	23
	5
	1
	*

	35-49
	37
	42
	17
	2
	1
	1

	50-64
	36
	43
	17
	2
	1
	1

	65+
	30
	49
	16
	2
	1
	2

2014 Local Streets and Footpaths Performance Index Scores
The overall performance score for the condition of local streets and footpaths is 58. This is equal to 2013.
The following groups award a significantly higher overall performance score than the 2014 average of 58:
· Inner Melbourne Metro, score of 64
· 18-34, score of 62
· Men, score of 59
The following groups award a significantly lower overall performance score than the 2014 average of 58:
· 35-49, score of 57
· 65+, score of 57
· Women, score of 56
· 50-64, score of 54
· Large Rural Shires, score of 53
Performance ratings have increased significantly among the following groups since 2013:
· Small Rural Shires, up 2 points from 56 in 2013 to 58 in 2014
2014 Local Streets and Footpaths Performance Detailed Percentages
	
	Very good
	Good
	Average
	Poor
	Very poor
	Can't say

	2014 Overall
	13
	34
	28
	15
	7
	2

	2013 Overall
	14
	33
	28
	15
	8
	1

	2012 Overall
	13
	34
	28
	15
	9
	1

	Inner Melbourne Metro
	18
	39
	26
	13
	4
	*

	Outer Melbourne Metro
	16
	35
	26
	15
	7
	1

	Rural Cities and Regional Centres
	14
	32
	30
	15
	7
	1

	Large Rural Shires
	9
	30
	30
	17
	10
	3

	Small Rural Shires
	12
	35
	27
	14
	7
	5

	Men
	14
	36
	27
	14
	7
	2

	Women
	12
	32
	30
	16
	8
	2

	18-34
	18
	37
	25
	13
	6
	1

	35-49
	12
	34
	28
	16
	7
	2

	50-64
	10
	32
	29
	17
	9
	3

	65+
	12
	32
	30
	15
	8
	3

2014 Traffic Management Importance Index Scores
The overall importance score for traffic management is 70. This is down a significant 2 points since 2013.
The following groups award a significantly higher overall importance score than the 2014 average of 70:
· Outer Melbourne Metro, score of 75
· Women, score of 73
· 65+, score of 73
· Inner Melbourne Metro, score of 72
· Regional Centres, score of 72
The following groups award a significantly lower overall importance score than the 2014 average of 70:
· Large Rural Shires, score of 67
· Men, score of 67
· Small Rural Shires, score 64
Importance ratings have decreased significantly among the following groups since 2013:
· 50-64, down 3 points from 74 in 2013 to 71 in 2014
· Women, down 2 points from 75 in 2013 to 73 in 2014
· Inner Melbourne Metro, down 2 points from 74 in 2013 to 72 in 2014
· 35-49, down 2 points from 71 in 2013 to 69 in 2014
· Large Rural Shires, down 2 points from 69 in 2013 to 67 in 2014
· Men, down 2 points from 69 in 2013 to 67 in 2014
2014 Traffic Management Importance Detailed Percentages
	
	Extremely important
	Very important
	Fairly important
	Not that important
	Not at all important
	Can't say

	2014 Overall
	23
	42
	27
	6
	1
	1

	2013 Overall
	26
	42
	25
	5
	1
	1

	2012 Overall
	29
	42
	23
	5
	1
	1

	Inner Melbourne Metro
	26
	43
	24
	5
	1
	1

	Outer Melbourne Metro
	31
	43
	22
	4
	*
	*

	Rural Cities and Regional Centres
	26
	43
	25
	5
	1
	1

	Large Rural Shires
	18
	41
	31
	7
	2
	1

	Small Rural Shires
	15
	40
	34
	8
	2
	1

	Men
	18
	42
	30
	7
	2
	1

	Women
	28
	43
	23
	4
	1
	1

	18-34
	21
	41
	30
	7
	1
	-

	35-49
	22
	41
	29
	6
	1
	*

	50-64
	26
	40
	27
	6
	1
	1

	65+
	24
	48
	21
	4
	1
	1

2014 Traffic Management Performance Index Scores
The overall performance score for traffic management is 60. This is equal to 2013.
The following groups award a significantly higher overall performance score than the 2014 average of 60:
· Small Rural Shires, score of 68
· 18-34, score of 63
· Large Rural Shires, score of 61
· Women, score of 61
The following groups award a significantly lower overall performance score than the 2014 average of 60:
· Inner Melbourne Metro, score of 59
· 50-64, score of 58
· Outer Melbourne Metro, score of 56
Performance ratings have increased significantly among the following groups since 2013:
· Small Rural Shires, up 4 points from 64 in 2013 to 68 in 2014
· Women, up 1 point from 60 in 2013 to 61 in 2014
· Men, up 1 point from 59 in 2013 to 60 in 2014
2014 Traffic Management Performance Detailed Percentages
	
	Very good
	Good
	Average
	Poor
	Very poor
	Can't say

	2014 Overall
	10
	40
	30
	12
	5
	3

	2013 Overall
	10
	39
	31
	13
	5
	3

	2012 Overall
	9
	38
	31
	13
	5
	3

	Inner Melbourne Metro
	10
	39
	31
	13
	5
	3

	Outer Melbourne Metro
	9
	38
	28
	15
	8
	3

	Rural Cities and Regional Centres
	12
	39
	31
	12
	4
	2

	Large Rural Shires
	10
	42
	30
	11
	4
	4

	Small Rural Shires
	14
	51
	23
	4
	3
	4

	Men
	10
	41
	29
	13
	5
	3

	Women
	11
	40
	30
	11
	4
	4

	18-34
	13
	44
	28
	11
	3
	1

	35-49
	9
	41
	28
	13
	6
	3

	50-64
	8
	37
	33
	13
	6
	3

	65+
	10
	39
	30
	12
	4
	5

2014 Parking Facilities Importance Index Scores
The overall importance score for parking facilities is 70. This is down a significant 1 point since 2013.
The following groups award a significantly higher overall importance score than the 2014 average of 70:
· Regional Centres, score of 75
· Women, score of 74
· 65+, score of 74
· Outer Melbourne Metro, score of 73
The following groups award a significantly lower overall importance score than the 2014 average of 70:
· 18-34, score of 68
· Small Rural Shires, score 67
· Men, score of 67
· Large Rural Shires, score of 66
Importance ratings have decreased significantly among the following groups since 2013:
· Large Rural Shires, down 3 points from 69 in 2013 to 66 in 2014
· 50-64, down 2 points from 73 in 2013 to 71 in 2014
· Inner Melbourne Metro, down 2 points from 72 in 2013 to 70 in 2014
· Women, down 1 point from 75 in 2013 to 74 in 2014

2014 Parking Facilities Importance Detailed Percentages
	
	Extremely important
	Very important
	Fairly important
	Not that important
	Not at all important
	Can't say

	2014 Overall
	24
	40
	28
	6
	1
	1

	2013 Overall
	25
	42
	26
	6
	1
	*

	2012 Overall
	24
	42
	27
	6
	1
	1

	Inner Melbourne Metro
	23
	42
	28
	6
	*
	1

	Outer Melbourne Metro
	25
	43
	27
	3
	*
	1

	Rural Cities and Regional Centres
	32
	40
	22
	4
	1
	1

	Large Rural Shires
	19
	38
	32
	9
	2
	1

	Small Rural Shires
	21
	38
	31
	7
	2
	1

	Men
	19
	39
	31
	9
	1
	1

	Women
	29
	41
	25
	4
	1
	1

	18-34
	22
	37
	31
	8
	1
	*

	35-49
	22
	38
	32
	6
	1
	1

	50-64
	25
	39
	27
	6
	1
	1

	65+
	27
	46
	21
	4
	1
	1

2014 Parking Facilities Performance Index Scores
The overall performance score for parking facilities is 57. This is equal to 2013.
The following groups award a significantly higher overall performance score than the 2014 average of 57:
· Small Rural Shires, score of 62
· Large Rural Shires, score of 60
· 18-34, score of 60
· Outer Melbourne Metro, score of 59
· Men, score of 58
· 35-49, score of 58
The following groups award a significantly lower overall performance score than the 2014 average of 57:
· Inner Melbourne Metro, score of 56
· 50-64, score of 55
· Regional Centres, score of 52
Performance ratings have increased significantly among the following groups since 2013:
· Women, up 1 point from 56 in 2013 to 57 in 2014
2014 Parking Facilities Performance Detailed Percentages
	
	Very good
	Good
	Average
	Poor
	Very poor
	Can't say

	2014 Overall
	10
	35
	32
	15
	6
	2

	2013 Overall
	9
	36
	33
	14
	6
	3

	2012 Overall
	9
	35
	33
	15
	6
	2

	Inner Melbourne Metro
	9
	34
	33
	15
	6
	3

	Outer Melbourne Metro
	11
	37
	30
	13
	6
	2

	Rural Cities and Regional Centres
	8
	28
	34
	20
	8
	2

	Large Rural Shires
	11
	38
	32
	12
	4
	3

	Small Rural Shires
	12
	42
	28
	11
	5
	2

	Men
	10
	36
	32
	15
	5
	2

	Women
	10
	34
	33
	15
	6
	3

	18-34
	12
	37
	31
	14
	4
	1

	35-49
	9
	36
	33
	14
	5
	3

	50-64
	8
	33
	34
	16
	7
	2

	65+
	9
	33
	31
	16
	7
	3

2014 Enforcement of Local Laws Importance Index Scores
The overall importance score for enforcement of local laws is 70. This is down a significant 1 point since 2013.
The following groups award a significantly higher overall importance score than the 2014 average of 70:
· Outer Melbourne Metro, score of 75
· Women, score of 74
· 65+, score of 73
· Regional Centres, score of 72
The following groups award a significantly lower overall importance score than the 2014 average of 70:
· Small Rural Shires, score 68
· 35-49, score of 68
· Men, score of 66
Importance ratings have decreased significantly among the following groups since 2013:
· 18-34, down 2 points from 72 in 2013 to 70 in 2014
· 35-49, down 2 points from 70 in 2013 to 68 in 2014
· Men, down 2 points from 68 in 2013 to 66 in 2014
· Women, down 1 point from 75 in 2013 to 74 in 2014
2014 Enforcement of Local Laws Importance Detailed Percentages
	
	Extremely important
	Very important
	Fairly important
	Not that important
	Not at all important
	Can't say

	2014 Overall
	24
	40
	28
	6
	1
	1

	2013 Overall
	27
	40
	26
	6
	1
	1

	2012 Overall
	24
	41
	27
	6
	1
	1

	Inner Melbourne Metro
	23
	42
	27
	6
	1
	1

	Outer Melbourne Metro
	33
	39
	23
	4
	1
	1

	Rural Cities and Regional Centres
	26
	41
	27
	5
	1
	1

	Large Rural Shires
	23
	39
	30
	6
	1
	1

	Small Rural Shires
	22
	36
	31
	7
	2
	1

	Men
	20
	37
	32
	9
	2
	1

	Women
	29
	42
	24
	3
	1
	1

	18-34
	25
	38
	28
	7
	2
	*

	35-49
	23
	35
	32
	8
	1
	*

	50-64
	25
	38
	29
	5
	1
	1

	65+
	24
	46
	23
	4
	1
	2

2014 Enforcement of Local Laws Performance Index Scores
The overall performance score for enforcement of local laws is 66. This is a significant increase of 1 point from 2013.
The following groups award a significantly higher overall performance score than the 2014 average of 66:
· 18-34, score of 69
· Regional Centres, score of 67
· Small Rural Shires, score of 67
· Women, score of 67
The following groups award a significantly lower overall performance score than the 2014 average of 66:
· Large Rural Shires, score of 65
· Men, score of 65
· 65+, score of 64
· Outer Melbourne Metro, score of 63
· 50-64, score of 63
Performance ratings have increased significantly among the following groups since 2013:
· Small Rural Shires, up 2 points from 65 in 2013 to 67 in 2014
· Women, up 1 point from 66 in 2013 to 67 in 2014
· Inner Melbourne Metro, up 1 point from 65 in 2013 to 66 in 2014
· 35-49, up 1 point from 65 in 2013 to 66 in 2014
· Men, up 1 point from 64 in 2013 to 65 in 2014
Performance ratings have decreased significantly among the following groups since 2013:
· Outer Melbourne Metro, down 2 points from 65 in 2013 to 63 in 2014
2014 Enforcement of Local Laws Performance Detailed Percentages
	
	Very good
	Good
	Average
	Poor
	Very poor
	Can't say

	2014 Overall
	14
	41
	25
	7
	3
	11

	2013 Overall
	13
	40
	25
	7
	3
	12

	2012 Overall
	13
	40
	26
	7
	3
	11

	Inner Melbourne Metro
	14
	39
	25
	6
	2
	13

	Outer Melbourne Metro
	13
	38
	24
	10
	4
	11

	Rural Cities and Regional Centres
	16
	42
	26
	6
	2
	8

	Large Rural Shires
	13
	42
	25
	7
	2
	10

	Small Rural Shires
	15
	43
	22
	6
	3
	11

	Men
	13
	41
	25
	8
	3
	10

	Women
	15
	41
	24
	6
	2
	12

	18-34
	18
	46
	21
	6
	2
	7

	35-49
	13
	43
	24
	7
	3
	11

	50-64
	12
	37
	28
	8
	3
	12

	65+
	12
	37
	27
	7
	3
	14

2014 Family Support Services Importance Index Scores
The overall importance score for family support services is 72. This is down a significant 1 point since 2013.
The following groups award a significantly higher overall importance score than the 2014 average of 72:
· Women, score of 77
· Outer Melbourne Metro, score of 74
· Regional Centres, score of 74
· 18-34, score of 74
· Large Rural Shires, score of 73
· 35-49, score of 73
The following groups award a significantly lower overall importance score than the 2014 average of 72:
· Inner Melbourne Metro, score 71
· Men, score of 68
Importance ratings have decreased significantly among the following groups since 2013:
· Outer Melbourne Metro, down 3 points from 77 in 2013 to 74 in 2014
· Women, down 1 point from 78 in 2013 to 77 in 2014
2014 Family Support Services Importance Detailed Percentages
	
	Extremely important
	Very important
	Fairly important
	Not that important
	Not at all important
	Can't say

	2014 Overall
	26
	42
	24
	4
	1
	2

	2013 Overall
	27
	44
	22
	4
	1
	2

	2012 Overall
	27
	44
	22
	4
	1
	2

	Inner Melbourne Metro
	24
	43
	25
	4
	2
	2

	Outer Melbourne Metro
	29
	42
	21
	4
	1
	2

	Rural Cities and Regional Centres
	30
	40
	23
	4
	1
	2

	Large Rural Shires
	26
	41
	24
	4
	1
	2

	Small Rural Shires
	24
	44
	23
	5
	1
	3

	Men
	19
	41
	29
	6
	2
	2

	Women
	33
	44
	18
	2
	1
	2

	18-34
	30
	42
	24
	3
	1
	1

	35-49
	28
	41
	25
	5
	1
	1

	50-64
	25
	40
	25
	6
	2
	2

	65+
	21
	46
	22
	4
	1
	5

2014 Family Support Services Performance Index Scores
The overall performance score for family support services is 68. This is a significant increase of 1 point from 2013.
The following groups award a significantly higher overall performance score than the 2014 average of 68:
· 65+, score of 72
· Inner Melbourne Metro, score of 69
· Regional Centres, score of 69
· Small Rural Shires, score of 69
· Women, score of 69
· 18-34, score of 69
The following groups award a significantly lower overall performance score than the 2014 average of 68:
· Large Rural Shires, score of 67
· 35-49, score of 67
· 50-64, score of 66
Performance ratings have increased significantly among the following groups since 2013:
· Small Rural Shires, up 2 points from 67 in 2013 to 69 in 2014
· 50-64, up 2 points from 64 in 2013 to 66 in 2014
· 65+, up 1 point from 71 in 2013 to 72 in 2014
· Inner Melbourne Metro, up 1 point from 68 in 2013 to 69 in 2014
· Women, up 1 point from 68 in 2013 to 69 in 2014
· 18-34, up 1 point from 68 in 2013 to 69 in 2014
· Men, up 1 point from 67 in 2013 to 68 in 2014
· 35-49, up 1 point from 67 in 2013 to 68 in 2014
2014 Family Support Services Performance Detailed Percentages
	
	Very good
	Good
	Average
	Poor
	Very poor
	Can't say

	2014 Overall
	12
	33
	20
	4
	1
	29

	2013 Overall
	11
	33
	21
	4
	1
	29

	2012 Overall
	11
	34
	22
	5
	2
	26

	Inner Melbourne Metro
	11
	30
	19
	3
	1
	36

	Outer Melbourne Metro
	12
	31
	21
	3
	1
	31

	Rural Cities and Regional Centres
	14
	38
	22
	4
	1
	22

	Large Rural Shires
	12
	36
	21
	5
	1
	25

	Small Rural Shires
	14
	33
	19
	5
	1
	29

	Men
	11
	33
	21
	4
	1
	30

	Women
	14
	33
	19
	4
	1
	28

	18-34
	14
	39
	23
	4
	1
	20

	35-49
	11
	35
	22
	5
	2
	25

	50-64
	9
	29
	21
	4
	1
	35

	65+
	15
	30
	15
	2
	1
	38

2014 Elderly Support Services Importance Index Scores
The overall importance score for elderly support services is 79. This is equal to 2013.
The following groups award a significantly higher overall importance score than the 2014 average of 79:
· Women, score of 83
· Small Rural Shires, score of 80
· 50-64, score of 80
The following groups award a significantly lower overall importance score than the 2014 average of 79:
· 35-49, score 78
· Inner Melbourne Metro, score of 77
· 18-34, score of 77
· Men, score of 68
Importance ratings have not increased or decreased significantly among any groups since 2013.
2014 Elderly Support Services Importance Detailed Percentages
	
	Extremely important
	Very important
	Fairly important
	Not that important
	Not at all important
	Can't say

	2014 Overall
	35
	46
	16
	2
	*
	1

	2013 Overall
	36
	45
	15
	2
	1
	1

	2012 Overall
	37
	46
	14
	2
	*
	1

	Inner Melbourne Metro
	31
	48
	17
	2
	1
	1

	Outer Melbourne Metro
	40
	41
	13
	2
	1
	3

	Rural Cities and Regional Centres
	37
	46
	14
	2
	*
	1

	Large Rural Shires
	35
	45
	16
	2
	1
	1

	Small Rural Shires
	38
	44
	14
	2
	*
	2

	Men
	27
	48
	21
	3
	1
	1

	Women
	43
	44
	11
	1
	*
	1

	18-34
	33
	46
	18
	2
	*
	1

	35-49
	34
	46
	17
	2
	*
	1

	50-64
	40
	43
	14
	2
	1
	1

	65+
	35
	48
	13
	2
	1
	2

2014 Elderly Support Services Performance Index Scores
The overall performance score for elderly support services is 70. This is a significant increase of 1 point from 2013.
The following groups award a significantly higher overall performance score than the 2014 average of 70:
· 65+, score of 74
· Small Rural Shires, score of 73
· Women, score of 71
The following groups award a significantly lower overall performance score than the 2014 average of 70:
· Inner Melbourne Metro, score of 69
· 18-34, score of 69
· 50-64, score of 69
· 35-49, score of 68
· Outer Melbourne Metro, score of 67
Performance ratings have increased significantly among the following groups since 2013:
· Regional Centres, up 3 points from 67 in 2013 to 70 in 2014
· 50-64, up 2 points from 67 in 2013 to 69 in 2014
· Women, up 1 point from 70 in 2013 to 71 in 2014
· Large Rural Shires, up 1 point from 69 in 2013 to 70 in 2014
· Men, up 1 point from 69 in 2013 to 70 in 2014
· Inner Melbourne Metro, up 1 point from 68 in 2013 to 69 in 2014
· 35-49, up 1 point from 67 in 2013 to 68 in 2014
2014 Elderly Support Services Performance Detailed Percentages
	
	Very good
	Good
	Average
	Poor
	Very poor
	Can't say

	2014 Overall
	16
	34
	17
	4
	2
	27

	2013 Overall
	15
	33
	19
	4
	1
	28

	2012 Overall
	15
	34
	20
	5
	2
	25

	Inner Melbourne Metro
	12
	30
	17
	3
	1
	37

	Outer Melbourne Metro
	12
	29
	19
	4
	2
	35

	Rural Cities and Regional Centres
	17
	37
	19
	5
	1
	20

	Large Rural Shires
	17
	37
	18
	4
	2
	22

	Small Rural Shires
	23
	36
	14
	4
	2
	21

	Men
	15
	36
	18
	4
	2
	27

	Women
	18
	33
	17
	4
	2
	26

	18-34
	12
	36
	18
	4
	1
	28

	35-49
	12
	31
	17
	4
	2
	34

	50-64
	16
	34
	18
	4
	2
	26

	65+
	25
	35
	16
	4
	2
	18

2014 Disadvantaged Support Services Importance Index Scores
The overall importance score for disadvantaged support services is 72. This is down a significant 1 point from 2013.
The following groups award a significantly higher overall importance score than the 2014 average of 72:
· Women, score of 77
· 18-34, score of 74
The following groups award a significantly lower overall importance score than the 2014 average of 72:
· Men, score of 68
Importance ratings have decreased significantly among the following groups since 2013:
· Outer Melbourne Metro, down 4 points from 78 in 2013 to 74 in 2014
2014 Disadvantaged Support Services Importance Detailed Percentages
	
	Extremely important
	Very important
	Fairly important
	Not that important
	Not at all important
	Can't say

	2014 Overall
	25
	44
	23
	4
	1
	2

	2013 Overall
	27
	43
	23
	4
	1
	2

	2012 Overall
	27
	43
	23
	4
	1
	2

	Inner Melbourne Metro
	26
	44
	23
	4
	1
	2

	Outer Melbourne Metro
	29
	42
	22
	2
	2
	4

	Rural Cities and Regional Centres
	26
	45
	24
	2
	1
	2

	Large Rural Shires
	24
	44
	24
	5
	1
	2

	Men
	19
	42
	29
	6
	2
	2

	Women
	31
	45
	18
	3
	1
	2

	18-34
	28
	43
	22
	4
	1
	1

	35-49
	24
	43
	28
	4
	*
	1

	50-64
	26
	43
	22
	5
	2
	2

	65+
	22
	47
	21
	4
	1
	5

2014 Disadvantaged Support Services Performance Index Scores
The overall performance score for disadvantaged support services is 64. This is a significant increase of 2 points from 2013.

The following groups award a significantly higher overall performance score than the 2014 average of 64:
· 65+, score of 67
· Inner Melbourne Metro, score of 65
· Men, score of 65
· 18-34, score of 65
The following groups award a significantly lower overall performance score than the 2014 average of 64:
· Women, score of 63
· Outer Melbourne Metro, score of 62
· 35-49, score of 62
· 50-64, score of 61
Performance ratings have increased significantly among the following groups since 2013:
· Small Rural Shires, up 4 points from 62 in 2013 to 66 in 2014
· 65+, up 3 points from 64 in 2013 to 67 in 2014
· Inner Melbourne Metro, up 2 points from 63 in 2013 to 65 in 2014
· Large Rural Shires, up 2 points from 62 in 2013 to 64 in 2014
· Women, up 2 points from 61 in 2013 to 63 in 2014
· Men, up 1 point from 64 in 2013 to 65 in 2014
2014 Disadvantaged Support Services Performance Detailed Percentages
	
	Very good
	Good
	Average
	Poor
	Very poor
	Can't say

	2014 Overall
	8
	28
	22
	5
	1
	35

	2013 Overall
	7
	27
	22
	6
	2
	36

	2012 Overall
	8
	28
	23
	6
	2
	34

	Inner Melbourne Metro
	8
	25
	22
	3
	1
	41

	Outer Melbourne Metro
	7
	23
	23
	6
	1
	39

	Rural Cities and Regional Centres
	11
	32
	23
	6
	1
	26

	Large Rural Shires
	8
	31
	21
	6
	2
	32

	Small Rural Shires
	11
	31
	17
	6
	2
	33

	Men
	9
	29
	22
	4
	1
	35

	Women
	8
	27
	22
	6
	1
	35

	18-34
	10
	33
	25
	5
	1
	26

	35-49
	7
	25
	22
	6
	2
	39

	50-64
	6
	25
	22
	6
	2
	38

	65+
	11
	27
	18
	4
	1
	38

2014 Recreational Facilities Importance Index Scores
The overall importance score for recreational facilities is 72. This is equal to 2013.
The following groups award a significantly higher overall importance score than the 2014 average of 72:
· Women, score of 74
· 35-49, score of 74
· Regional Centres, score of 73
The following groups award a significantly lower overall importance score than the 2014 average of 72:
· Small Rural Shires, score of 71
· 65+, score of 71
· Men, score of 70
· 18-34, score of 70
Importance ratings have decreased significantly among the following groups since 2013:
· Large Rural Shires, down 2 points from 74 in 2013 to 72 in 2014
· 35-49, down 1 point from 75 in 2013 to 74 in 2014
2014 Recreational Facilities Importance Detailed Percentages
	
	Extremely important
	Very important
	Fairly important
	Not that important
	Not at all important
	Can't say

	2014 Overall
	23
	47
	26
	4
	1
	1

	2013 Overall
	23
	47
	26
	3
	1
	*

	2012 Overall
	22
	49
	25
	3
	1
	1

	Inner Melbourne Metro
	21
	47
	27
	4
	*
	*

	Outer Melbourne Metro
	26
	43
	27
	2
	1
	1

	Rural Cities and Regional Centres
	24
	47
	25
	3
	*
	1

	Large Rural Shires
	23
	47
	25
	3
	1
	1

	Small Rural Shires
	22
	46
	25
	5
	1
	1

	Men
	20
	45
	29
	5
	1
	1

	Women
	25
	48
	23
	3
	*
	1

	18-34
	22
	42
	30
	5
	1
	*

	35-49
	28
	45
	23
	3
	1
	*

	50-64
	23
	48
	25
	3
	1
	1

	65+
	19
	51
	24
	3
	1
	2

2014 Recreational Facilities Performance Index Scores
The overall performance score for recreational facilities is 71. This is a significant increase of 1 point from 2013.
The following groups award a significantly higher overall performance score than the 2014 average of 71:
· Inner Melbourne Metro, score of 75
· 65+, score of 74
· Regional Centres, score of 72
The following groups award a significantly lower overall performance score than the 2014 average of 71:
· Small Rural Shires, score of 70
· Men, score of 70
· 35-49, score of 69
· 50-64, score of 69
· Outer Melbourne Metro, score of 68
· Large Rural Shires, score of 68
Performance ratings have increased significantly among the following groups since 2013:
· Inner Melbourne Metro, up 2 points from 73 in 2013 to 75 in 2014
· Large Rural Shires, up 2 points from 66 in 2013 to 68 in 2014
· 65+, up 1 point from 73 in 2013 to 74 in 2014
· Women, up 1 point from 70 in 2013 to 71 in 2014
· 18-34, up 1 point from 70 in 2013 to 71 in 2014
· 35-49, up 1 point from 68 in 2013 to 69 in 2014

2014 Recreational Facilities Performance Detailed Percentages
	
	Very good
	Good
	Average
	Poor
	Very poor
	Can't say

	2014 Overall
	23
	44
	21
	6
	2
	3

	2013 Overall
	22
	44
	22
	7
	2
	3

	2012 Overall
	21
	44
	22
	7
	2
	3

	Inner Melbourne Metro
	27
	47
	19
	4
	1
	3

	Outer Melbourne Metro
	20
	43
	23
	7
	2
	3

	Rural Cities and Regional Centres
	24
	45
	21
	5
	2
	2

	Large Rural Shires
	19
	44
	23
	8
	3
	3

	Small Rural Shires
	24
	42
	21
	6
	3
	4

	Men
	22
	45
	21
	6
	2
	3

	Women
	24
	43
	21
	6
	2
	3

	18-34
	23
	45
	23
	6
	2
	1

	35-49
	22
	44
	22
	8
	3
	2

	50-64
	20
	44
	22
	7
	3
	4

	65+
	26
	44
	18
	4
	2
	6

2014 Appearance of Public Areas Importance Index Scores
The overall importance score for the appearance of public areas is 73. This is down a significant 1 point from 2013.
The following groups award a significantly higher overall importance score than the 2014 average of 73:
· Outer Melbourne Metro, score of 75
· Regional Centres, score of 75
· Women, score of 75
· 35-49, score of 75
· 50-64, score of 75
· Small Rural Shires, score of 74
· 65+, score of 74
The following groups award a significantly lower overall importance score than the 2014 average of 73:
· Inner Melbourne Metro, score of 72
· Men, score of 71
· 18-34, score of 70

Importance ratings have decreased significantly among the following groups since 2013:
· Women, down 1 point from 76 in 2013 to 75 in 2014
· 65+, down 1 point from 75 in 2013 to 74 in 2014
· Inner Melbourne Metro, down 1 point from 73 in 2013 to 72 in 2014
· Men, down 1 point from 72 in 2013 to 71 in 2014
2014 Appearance of Public Areas Importance Detailed Percentages
	
	Extremely important
	Very important
	Fairly important
	Not that important
	Not at all important
	Can't say

	2014 Overall
	25
	48
	25
	2
	*
	*

	2013 Overall
	26
	48
	23
	2
	*
	*

	2012 Overall
	23
	49
	25
	2
	*
	*

	Inner Melbourne Metro
	22
	48
	27
	2
	*
	*

	Outer Melbourne Metro
	29
	45
	23
	2
	1
	*

	Rural Cities and Regional Centres
	27
	47
	23
	2
	*
	*

	Large Rural Shires
	23
	48
	25
	3
	1
	*

	Small Rural Shires
	25
	48
	25
	2
	*
	*

	Men
	21
	47
	28
	3
	1
	*

	Women
	28
	48
	22
	2
	*
	*

	18-34
	22
	41
	32
	4
	*
	*

	35-49
	28
	47
	23
	2
	*
	*

	50-64
	26
	48
	23
	2
	*
	*

	65+
	22
	54
	21
	2
	*
	1

2014 Appearance of Public Areas Performance Index Scores
The overall performance score for the appearance of public areas is 72. This is a significant increase of 1 point from 2013.
The following groups award a significantly higher overall performance score than the 2014 average of 72:
· Small Rural Shires, score of 76
· Inner Melbourne Metro, score of 73
· Regional Centres, score of 73
· 18-34, score of 73
· 65+, score of 73

The following groups award a significantly lower overall performance score than the 2014 average of 72:
· Large Rural Shires, score of 71
· 50-64, score of 71
· Outer Melbourne Metro, score of 66
Performance ratings have increased significantly among the following groups since 2013:
· Small Rural Shires, up 3 points from 73 in 2013 to 76 in 2014
· 35-49, up 2 points from 70 in 2013 to 72 in 2014
· Large Rural Shires, up 2 points from 69 in 2013 to 71 in 2014
· 50-64, up 2 points from 69 in 2013 to 71 in 2014
· Inner Melbourne Metro, up 1 point from 72 in 2013 to 73 in 2014
· 18-34, up 1 point from 72 in 2013 to 73 in 2014
· 65+, up 1 point from 72 in 2013 to 73 in 2014
· Men, up 1 point from 71 in 2013 to 72 in 2014
· Women, up 1 point from 71 in 2013 to 72 in 2014
2014 Appearance of Public Areas Performance Detailed Percentages
	
	Very good
	Good
	Average
	Poor
	Very poor
	Can't say

	2014 Overall
	25
	46
	20
	5
	2
	1

	2013 Overall
	24
	46
	22
	6
	2
	1

	2012 Overall
	23
	48
	21
	6
	2
	1

	Inner Melbourne Metro
	26
	46
	20
	5
	1
	1

	Outer Melbourne Metro
	18
	43
	25
	9
	3
	1

	Rural Cities and Regional Centres
	28
	45
	20
	4
	2
	*

	Large Rural Shires
	22
	48
	21
	6
	2
	1

	Small Rural Shires
	32
	47
	15
	4
	1
	1

	Men
	25
	47
	20
	5
	2
	1

	Women
	26
	45
	20
	5
	2
	1

	18-34
	27
	47
	19
	5
	1
	1

	35-49
	25
	47
	19
	6
	2
	1

	50-64
	23
	46
	22
	6
	2
	1

	65+
	27
	45
	20
	5
	2
	1

2014 Art Centres and Libraries Importance Index Scores
The overall importance score for art centres and libraries is 66. This is equal to 2013.
The following groups award a significantly higher overall importance score than the 2014 average of 66:
· Women, score of 70
· Inner Melbourne Metro, score of 68
· 65+, score of 68
The following groups award a significantly lower overall importance score than the 2014 average of 66:
· Large Rural Shires, score of 63
· 18-34, score of 63
· Men, score of 62
Importance ratings have not increased or decreased significantly among any groups since 2013.
2014 Art Centres and Libraries Importance Detailed Percentages
	
	Extremely important
	Very important
	Fairly important
	Not that important
	Not at all important
	Can't say

	2014 Overall
	17
	40
	33
	8
	1
	1

	2013 Overall
	16
	42
	33
	7
	1
	*

	2012 Overall
	17
	42
	33
	7
	2
	1

	Inner Melbourne Metro
	18
	45
	30
	5
	1
	*

	Outer Melbourne Metro
	20
	40
	30
	7
	2
	1

	Rural Cities and Regional Centres
	16
	40
	33
	9
	2
	1

	Large Rural Shires
	15
	36
	36
	11
	2
	1

	Small Rural Shires
	15
	38
	35
	10
	2
	1

	Men
	13
	36
	37
	11
	2
	1

	Women
	20
	45
	28
	5
	1
	1

	18-34
	15
	35
	37
	10
	1
	*

	35-49
	17
	40
	33
	8
	1
	*

	50-64
	17
	41
	31
	8
	2
	1

	65+
	17
	46
	28
	6
	2
	2

2014 Art Centres and Libraries Performance Index Scores
The overall performance score for the appearance of public areas is 75. This is a significant increase of 2 points from 2013.
The following groups award a significantly higher overall performance score than the 2014 average of 75:
· 65+, score of 78
· Inner Melbourne Metro, score of 77
· Outer Melbourne Metro, score of 77
· Women, score of 77
· Regional Centres, score of 76
· 35-49, score of 76
The following groups award a significantly lower overall performance score than the 2014 average of 75:
· Men, score of 74
· 18-34, score of 74
· Large Rural Shires, score of 73
· 50-64, score of 73
Performance ratings have increased significantly among the following groups since 2013:
· Small Rural Shires, up 6 points from 59 in 2013 to 75 in 2014
· Women, up 3 points from 74 in 2013 to 77 in 2014
· 35-49, up 3 points from 73 in 2013 to 76 in 2014
· 65+, up 2 points from 76 in 2013 to 78 in 2014
· Men, up 2 points from 72 in 2013 to 74 in 2014
· Large Rural Shires, up 2 points from 71 in 2013 to 73 in 2014
· Inner Melbourne Metro, up 1 point from 76 in 2013 to 77 in 2014
· 18-34, up 1 point from 73 in 2013 to 74 in 2014
2014 Art Centres and Libraries Performance Detailed Percentages
	
	Very good
	Good
	Average
	Poor
	Very poor
	Can't say

	2014 Overall
	27
	44
	17
	3
	1
	8

	2013 Overall
	25
	44
	18
	4
	2
	8

	2012 Overall
	24
	44
	19
	5
	2
	7

	Inner Melbourne Metro
	28
	46
	16
	2
	*
	7

	Outer Melbourne Metro
	29
	45
	14
	3
	1
	8

	Rural Cities and Regional Centres
	30
	43
	17
	3
	1
	7

	Large Rural Shires
	23
	44
	20
	3
	1
	9

	Small Rural Shires
	24
	44
	17
	2
	1
	12

	Men
	24
	43
	19
	3
	1
	10

	Women
	29
	45
	16
	3
	1
	6

	18-34
	25
	45
	19
	3
	1
	6

	35-49
	27
	46
	17
	3
	1
	8

	50-64
	23
	44
	19
	3
	1
	9

	65+
	32
	42
	13
	2
	1
	9

2014 Community and Cultural Activities Importance Index Scores
The overall importance score for community and cultural activities is 62. This is equal to 2013.
The following groups award a significantly higher overall importance score than the 2014 average of 62:
· Women, score of 75
The following groups award a significantly lower overall importance score than the 2014 average of 62:
· Inner Melbourne Metro, score of 61
· Men, score of 58
Importance ratings have decreased significantly among the following groups since 2013:
· Small Rural Shires, down 4 points from 64 in 2013 to 60 in 2014
· Outer Melbourne Metro, down 2 points from 64 in 2013 to 62 in 2014
· 65+, down 2 points from 63 in 2013 to 61 in 2014
· Men, down 1 point from 59 in 2013 to 58 in 2014
2014 Community and Cultural Activities Importance Detailed Percentages
	
	Extremely important
	Very important
	Fairly important
	Not that important
	Not at all important
	Can't say

	2014 Overall
	11
	37
	41
	9
	1
	1

	2013 Overall
	11
	37
	41
	9
	2
	1

	2012 Overall
	11
	37
	39
	10
	2
	1

	Inner Melbourne Metro
	10
	35
	43
	10
	1
	1

	Outer Melbourne Metro
	13
	36
	39
	9
	2
	1

	Rural Cities and Regional Centres
	12
	39
	39
	8
	1
	1

	Large Rural Shires
	12
	36
	40
	10
	1
	1

	Small Rural Shires
	9
	37
	41
	9
	3
	-

	Men
	9
	33
	43
	13
	2
	1

	Women
	14
	40
	39
	6
	1
	1

	18-34
	12
	35
	43
	9
	1
	*

	35-49
	12
	36
	41
	9
	1
	*

	50-64
	11
	37
	40
	10
	2
	*

	65+
	9
	39
	39
	9
	2
	2

2014 Community and Cultural Activities Performance Index Scores
The overall performance score for community and cultural activities is 70. This is a significant increase of 1 point from 2013.
The following groups award a significantly higher overall performance score than the 2014 average of 70:
· Inner Melbourne Metro, score of 72
· 65+, score of 72
· Regional Centres, score of 71
· Women, score of 71
· 35-49, score of 71
The following groups award a significantly lower overall performance score than the 2014 average of 70:
· 18-34, score of 69
· 50-64, score of 69
· Large Rural Shires, score of 68
· Men, score of 68
· Outer Melbourne Metro, score of 67
Performance ratings have increased significantly among the following groups since 2013:
· Small Rural Shires, up 3 points from 68 in 2013 to 71 in 2014
· Inner Melbourne Metro, up 2 points from 70 in 2013 to 72 in 2014
· 35-49, up 2 points from 69 in 2013 to 71 in 2014
· Women, up 1 point from 70 in 2013 to 71 in 2014
· 18-34, up 1 point from 68 in 2013 to 69 in 2014

2014 Community and Cultural Activities Performance Detailed Percentages
	
	Very good
	Good
	Average
	Poor
	Very poor
	Can't say

	2014 Overall
	18
	44
	24
	5
	1
	8

	2013 Overall
	17
	44
	25
	5
	1
	8

	2012 Overall
	15
	44
	26
	5
	1
	9

	Inner Melbourne Metro
	21
	43
	22
	4
	1
	9

	Outer Melbourne Metro
	15
	40
	28
	6
	2
	9

	Rural Cities and Regional Centres
	21
	46
	22
	4
	1
	6

	Large Rural Shires
	15
	45
	26
	6
	1
	8

	Small Rural Shires
	19
	47
	22
	5
	1
	6

	Men
	16
	43
	25
	5
	1
	9

	Women
	21
	44
	22
	5
	1
	7

	18-34
	19
	42
	26
	6
	1
	6

	35-49
	19
	46
	22
	5
	1
	7

	50-64
	16
	44
	25
	5
	1
	9

	65+
	20
	43
	21
	4
	1
	12

2014 Waste Management Importance Index Scores
The overall importance score for waste management is 79. This is equal to 2013.
The following groups award a significantly higher overall importance score than the 2014 average of 79:
· Inner Melbourne Metro, score of 81
· Regional Centres, score of 80
· Women, score of 80
· 50-64, score of 80
· 65+, score of 80
The following groups award a significantly lower overall importance score than the 2014 average of 79:
· Large Rural Shires, score of 77
· Small Rural Shires, score of 77
· Men, score of 77
· 18-34, score of 77
Importance ratings have decreased significantly among the following groups since 2013:
· Outer Melbourne Metro, down 2 points from 81 in 2013 to 79 in 2014
· Inner Melbourne Metro, down 1 point from 82 in 2013 to 81 in 2014
· Women, down 1 point from 81 in 2013 to 80 in 2014
· 50-64, down 1 point from 81 in 2013 to 80 in 2014
· 35-49, down 1 point from 80 in 2013 to 79 in 2014
· Large Rural Shires, down 1 point from 78 in 2013 to 77 in 2014
2014 Waste Management Importance Detailed Percentages
	
	Extremely important
	Very important
	Fairly important
	Not that important
	Not at all important
	Can't say

	2014 Overall
	35
	47
	16
	1
	*
	1

	2013 Overall
	36
	47
	15
	1
	*
	*

	2012 Overall
	32
	49
	16
	1
	*
	1

	Inner Melbourne Metro
	38
	49
	12
	1
	*
	*

	Outer Melbourne Metro
	36
	45
	17
	2
	*
	1

	Rural Cities and Regional Centres
	38
	44
	16
	1
	*
	*

	Large Rural Shires
	31
	47
	19
	1
	*
	1

	Small Rural Shires
	32
	47
	18
	2
	1
	1

	Men
	31
	48
	18
	2
	*
	*

	Women
	38
	46
	14
	1
	*
	1

	18-34
	33
	43
	21
	2
	*
	*

	35-49
	35
	46
	17
	1
	*
	*

	50-64
	38
	45
	14
	1
	*
	*

	65+
	33
	54
	12
	1
	*
	1

2014 Waste Management Performance Index Scores
The overall performance score for waste management is 73. This is a significant increase of 2 points from 2013.
The following groups award a significantly higher overall performance score than the 2014 average of 73:
· Inner Melbourne Metro, score of 76
· 65+, score of 75
· 18-34, score of 74
The following groups award a significantly lower overall performance score than the 2014 average of 73:
· Women, score of 72
· 35-49, score of 71
· 50-64, score of 71
· Large Rural Shires, score of 70
Performance ratings have increased significantly among the following groups since 2013:
· Regional Centres, up 3 points from 69 in 2013 to 72 in 2014
· Inner Melbourne Metro, up 2 points from 74 in 2013 to 76 in 2014
· Small Rural Shires, up 2 points from 71 in 2013 to 73 in 2014
· Women, up 2 points from 70 in 2013 to 72 in 2014
· 35-49, up 2 points from 69 in 2013 to 71 in 2014
· 50-64, up 2 points from 69 in 2013 to 71 in 2014
· Large Rural Shires, up 2 points from 68 in 2013 to 70 in 2014
· 65+, up 1 point from 74 in 2013 to 75 in 2014
· 18-34, up 1 point from 73 in 2013 to 74 in 2014
· Men, up 1 point from 72 in 2013 to 73 in 2014
2014 Waste Management Performance Detailed Percentages
	
	Very good
	Good
	Average
	Poor
	Very poor
	Can't say

	2014 Overall
	26
	47
	16
	5
	3
	2

	2013 Overall
	24
	47
	18
	6
	3
	2

	2012 Overall
	24
	48
	17
	6
	2
	2

	Inner Melbourne Metro
	31
	49
	14
	3
	2
	1

	Outer Melbourne Metro
	26
	46
	18
	6
	3
	1

	Rural Cities and Regional Centres
	26
	46
	17
	6
	2
	2

	Large Rural Shires
	23
	47
	18
	7
	3
	3

	Small Rural Shires
	27
	47
	16
	5
	3
	3

	Men
	27
	48
	15
	5
	3
	2

	Women
	26
	47
	17
	6
	2
	2

	18-34
	26
	49
	17
	5
	2
	2

	35-49
	24
	47
	17
	6
	3
	2

	50-64
	23
	47
	18
	6
	3
	2

	65+
	31
	46
	14
	5
	2
	2

2014 Business and Community Development and Tourism Importance Index Scores
The overall importance score for business and community development and tourism is 67. This is equal to 2013.
The following groups award a significantly higher overall importance score than the 2014 average of 67:
· Regional Centres, score of 73
· Large Rural Shires, score of 71
· Women, score of 70
The following groups award a significantly lower overall importance score than the 2014 average of 67:
· Men, score of 65
· Inner Melbourne Metro, score of 58
Importance ratings have increased significantly among the following groups since 2013:
· Outer Melbourne Metro, up 4 points from 62 in 2013 to 66 in 2014
· Women, up 1 point from 69 in 2013 to 70 in 2014
Importance ratings have decreased significantly among the following groups since 2013:
· Small Rural Shires, down 2 points from 70 in 2013 to 68 in 2014
2014 Business and Community Development and Tourism Importance Detailed Percentages
	
	Extremely important
	Very important
	Fairly important
	Not that important
	Not at all important
	Can't say

	2014 Overall
	20
	38
	31
	8
	1
	1

	2013 Overall
	20
	39
	31
	8
	2
	1

	2012 Overall
	18
	39
	31
	9
	2
	1

	Inner Melbourne Metro
	10
	32
	40
	14
	2
	1

	Outer Melbourne Metro
	18
	37
	33
	9
	1
	2

	Rural Cities and Regional Centres
	27
	42
	26
	4
	*
	1

	Large Rural Shires
	24
	41
	29
	4
	1
	1

	Small Rural Shires
	22
	39
	29
	7
	2
	1

	Men
	18
	36
	33
	10
	2
	1

	Women
	23
	40
	30
	6
	1
	1

	18-34
	20
	35
	35
	9
	1
	*

	35-49
	21
	37
	32
	7
	2
	1

	50-64
	22
	38
	29
	8
	1
	1

	65+
	18
	42
	28
	7
	2
	3

2014 Business and Community Development and Tourism Performance Index Scores
The overall performance score for business and community development and tourism is 62. This is equal to 2013.
The following groups award a significantly higher overall performance score than the 2014 average of 62:
· Regional Centres, score of 64
· 18-34, score of 64
· Women, score of 63
· 65+, score of 63
The following groups award a significantly lower overall performance score than the 2014 average of 62:
· Men, score of 60
· 35-49, score of 60
· Large Rural Shires, score of 59
· 50-64, score of 59
Performance ratings have increased significantly among the following groups since 2013:
· Inner Melbourne Metro, up 1 point from 61 in 2013 to 62 in 2014
Performance ratings have decreased significantly among the following groups since 2013:
· Regional Centres, down 2 points from 66 in 2013 to 64 in 2014
· Men, down 1 point from 61 in 2013 to 60 in 2014
2014 Business and Community Development and Tourism Performance Detailed Percentages
	
	Very good
	Good
	Average
	Poor
	Very poor
	Can't say

	2014 Overall
	11
	35
	30
	9
	3
	12

	2013 Overall
	10
	35
	30
	9
	3
	13

	2012 Overall
	10
	35
	31
	9
	3
	12

	Inner Melbourne Metro
	8
	31
	29
	7
	1
	23

	Outer Melbourne Metro
	9
	35
	30
	9
	2
	16

	Rural Cities and Regional Centres
	14
	38
	29
	8
	3
	7

	Large Rural Shires
	11
	34
	30
	12
	5
	8

	Small Rural Shires
	13
	35
	29
	9
	3
	9

	Men
	10
	33
	30
	10
	4
	13

	Women
	12
	36
	29
	9
	2
	12

	18-34
	13
	40
	28
	8
	3
	9

	35-49
	9
	34
	30
	11
	3
	12

	50-64
	9
	31
	32
	11
	4
	12

	65+
	12
	32
	28
	8
	2
	17

2014 Council’s General Town Planning Policy Importance Index Scores
The overall importance score for Council’s general town planning policy is 72. This is down a significant 1 point from 2013.
The following groups award a significantly higher overall importance score than the 2014 average of 72:
· 50-64, score of 76
· Regional Centres, score of 74
· Women, score of 74
· 65+, score of 74
The following groups award a significantly lower overall importance score than the 2014 average of 72:
· Outer Melbourne Metro, score of 70
· Men, score of 70
· 18-34, score of 66
Importance ratings have decreased significantly among the following groups since 2013:
· Outer Melbourne Metro, down 3 points from 73 in 2013 to 70 in 2014
· Men, down 1 point from 71 in 2013 to 70 in 2014
2014 Council’s General Town Planning Policy Importance Detailed Percentages
	
	Extremely important
	Very important
	Fairly important
	Not that important
	Not at all important
	Can't say

	2014 Overall
	25
	41
	25
	4
	1
	5

	2013 Overall
	25
	42
	25
	4
	1
	4

	2012 Overall
	25
	42
	24
	4
	1
	4

	Inner Melbourne Metro
	24
	42
	24
	4
	1
	5

	Outer Melbourne Metro
	23
	38
	27
	5
	2
	5

	Rural Cities and Regional Centres
	26
	42
	24
	2
	1
	5

	Large Rural Shires
	27
	39
	26
	3
	1
	4

	Small Rural Shires
	24
	41
	24
	4
	2
	5

	Men
	23
	40
	27
	5
	2
	4

	Women
	27
	41
	23
	3
	1
	5

	18-34
	17
	36
	35
	6
	2
	5

	35-49
	27
	40
	25
	4
	1
	3

	50-64
	32
	41
	20
	3
	1
	3

	65+
	24
	46
	20
	3
	1
	7

2014 Council’s General Town Planning Policy Performance Index Scores
The overall performance score for Council’s general town planning policy is 55. This is equal to 2013.
The following groups award a significantly higher overall performance score than the 2014 average of 55:
· 18-34, score of 60
· Inner Melbourne Metro, score of 56
· Women, score of 56
The following groups award a significantly lower overall performance score than the 2014 average of 55:
· Large Rural Shires, score of 54
· Men, score of 54
· 35-49, score of 53
· 50-64, score of 51
Performance ratings have increased significantly among the following groups since 2013:
· Inner Melbourne Metro, up 2 points from 54 in 2013 to 56 in 2014
· Women, up 1 point from 55 in 2013 to 56 in 2014
2014 Council’s General Town Planning Policy Performance Detailed Percentages
	
	Very good
	Good
	Average
	Poor
	Very poor
	Can't say

	2014 Overall
	6
	28
	31
	12
	6
	17

	2013 Overall
	5
	29
	32
	12
	5
	17

	2012 Overall
	5
	29
	32
	14
	6
	15

	Inner Melbourne Metro
	5
	28
	30
	12
	4
	20

	Outer Melbourne Metro
	6
	29
	28
	11
	5
	21

	Rural Cities and Regional Centres
	6
	29
	31
	12
	6
	15

	Large Rural Shires
	5
	29
	33
	12
	6
	15

	Small Rural Shires
	7
	27
	31
	13
	7
	16

	Men
	6
	29
	31
	13
	7
	14

	Women
	5
	28
	31
	11
	4
	21

	18-34
	7
	34
	28
	8
	4
	19

	35-49
	5
	27
	32
	13
	6
	17

	50-64
	5
	25
	32
	15
	7
	16

	65+
	6
	27
	30
	13
	5
	18

2014 Planning and Building Permits Importance Index Scores
The overall importance score for planning and building permits is 71. This is equal to 2013.
The following groups award a significantly higher overall importance score than the 2014 average of 71:
· Women, score of 74
· 65+, score of 74
· Inner Melbourne Metro, score of 73
· 50-64, score of 73
The following groups award a significantly lower overall importance score than the 2014 average of 71:
· Small Rural Shires, score of 69
· Men, score of 69
· 18-34, score of 66
Importance ratings have increased significantly among the following groups since 2013:
· Women, up 1 point from 73 in 2013 to 74 in 2014
2014 Planning and Building Permits Importance Detailed Percentages
	
	Extremely important
	Very important
	Fairly important
	Not that important
	Not at all important
	Can't say

	2014 Overall
	25
	41
	25
	5
	1
	3

	2013 Overall
	25
	40
	27
	5
	1
	2

	2012 Overall
	25
	41
	25
	5
	1
	3

	Inner Melbourne Metro
	29
	41
	22
	5
	1
	2

	Outer Melbourne Metro
	24
	44
	24
	4
	2
	3

	Rural Cities and Regional Centres
	25
	40
	27
	4
	1
	3

	Large Rural Shires
	23
	42
	26
	5
	2
	3

	Small Rural Shires
	22
	38
	28
	7
	2
	4

	Men
	21
	40
	28
	6
	2
	2

	Women
	28
	42
	23
	4
	1
	3

	18-34
	19
	36
	34
	8
	2
	2

	35-49
	26
	42
	26
	5
	1
	1

	50-64
	29
	41
	22
	5
	2
	2

	65+
	26
	45
	18
	3
	1
	6

2014 Planning and Building Permits Performance Index Scores
The overall performance score for planning and building permits is 53. This is down a significant 2 points from 2013.
The following groups award a significantly higher overall performance score than the 2014 average of 53:
· 18-34, score of 58
· Women, score of 54
The following groups award a significantly lower overall performance score than the 2014 average of 53:
· 35-49, score of 51
· 50-64, score of 50
Performance ratings have decreased significantly among the following groups since 2013:
· Regional Centres, down 4 points from 58 in 2013 to 54 in 2014
· Outer Melbourne Metro, down 4 points from 57 in 2013 to 53 in 2014
· 35-49, down 3 points from 54 in 2013 to 51 in 2014
· Women, down 1 point from 55 in 2013 to 54 in 2014
· Men, down 1 point from 54 in 2013 to 53 in 2014
2014 Planning and Building Permits Performance Detailed Percentages
	
	Very good
	Good
	Average
	Poor
	Very poor
	Can't say

	2014 Overall
	5
	25
	26
	12
	7
	25

	2013 Overall
	6
	26
	27
	12
	6
	23

	2012 Overall
	5
	26
	27
	12
	7
	23

	Inner Melbourne Metro
	5
	24
	26
	14
	6
	24

	Outer Melbourne Metro
	5
	24
	25
	11
	7
	27

	Rural Cities and Regional Centres
	5
	26
	27
	11
	6
	24

	Large Rural Shires
	4
	27
	26
	12
	7
	23

	Small Rural Shires
	6
	25
	26
	11
	7
	25

	Men
	5
	26
	27
	13
	8
	21

	Women
	5
	25
	25
	12
	6
	28

	18-34
	6
	32
	27
	10
	4
	21

	35-49
	4
	24
	28
	13
	8
	23

	50-64
	5
	22
	27
	15
	8
	23

	65+
	6
	21
	24
	12
	6
	31

2014 Environmental Sustainability Importance Index Scores
The overall importance score for environmental sustainability is 73. This is a significant increase of 1 point since 2013.
The following groups award a significantly higher overall importance score than the 2014 average of 73:
· Women, score of 77
· Small Rural Shires, score of 76
· 18-34, score of 75
The following groups award a significantly lower overall importance score than the 2014 average of 73:
· Large Rural Shires, score of 71
· 65+, score of 70
· Men, score of 68
Importance ratings have increased significantly among the following groups since 2013:
· Small Rural Shires, up 5 points from 71 in 2013 to 76 in 2014
· Women, up 1 point from 76 in 2013 to 77 in 2014
2014 Environmental Sustainability Importance Detailed Percentages
	
	Extremely important
	Very important
	Fairly important
	Not that important
	Not at all important
	Can't say

	2014 Overall
	29
	40
	24
	5
	2
	1

	2013 Overall
	27
	42
	24
	5
	2
	1

	2012 Overall
	26
	41
	24
	6
	2
	1

	Inner Melbourne Metro
	30
	40
	23
	4
	2
	1

	Outer Melbourne Metro
	29
	40
	24
	4
	2
	2

	Rural Cities and Regional Centres
	26
	42
	25
	6
	1
	1

	Large Rural Shires
	28
	39
	24
	7
	2
	1

	Small Rural Shires
	38
	35
	20
	5
	2
	*

	Men
	23
	38
	28
	8
	3
	1

	Women
	34
	42
	20
	3
	1
	1

	18-34
	33
	40
	22
	4
	1
	*

	35-49
	29
	38
	27
	5
	2
	*

	50-64
	31
	38
	23
	6
	2
	1

	65+
	22
	44
	23
	6
	2
	3

2014 Environmental Sustainability Performance Index Scores
The overall performance score for environmental sustainability is 64. This is equal to 2013.
The following groups award a significantly higher overall performance score than the 2014 average of 64:
· Inner Melbourne Metro, score of 65
· 18-34, score of 65
· 65+, score of 65
The following groups award a significantly lower overall performance score than the 2014 average of 64:
· 50-64, score of 62
Performance ratings have increased significantly among the following groups since 2013:
· Small Rural Shires, up 2 points from 62 in 2013 to 64 in 2014
Performance ratings have decreased significantly among the following groups since 2013:
· 18-34, down 1 point from 66 in 2013 to 65 in 2014
2014 Environmental Sustainability Performance Detailed Percentages
	
	Very good
	Good
	Average
	Poor
	Very poor
	Can't say

	2014 Overall
	11
	39
	29
	6
	2
	12

	2013 Overall
	11
	40
	29
	7
	2
	12

	2012 Overall
	11
	39
	29
	7
	2
	12

	Inner Melbourne Metro
	11
	38
	29
	6
	2
	15

	Outer Melbourne Metro
	11
	38
	30
	7
	2
	11

	Rural Cities and Regional Centres
	10
	41
	30
	6
	2
	11

	Large Rural Shires
	10
	42
	29
	7
	2
	10

	Small Rural Shires
	10
	40
	27
	8
	2
	14

	Men
	11
	39
	28
	6
	2
	12

	Women
	10
	39
	30
	6
	2
	13

	18-34
	12
	41
	30
	6
	2
	9

	35-49
	10
	41
	28
	6
	2
	13

	50-64
	9
	37
	31
	8
	2
	13

	65+
	11
	38
	28
	6
	2
	15

2014 Emergency and Disaster Management Importance Index Scores
The overall importance score for emergency and disaster management is 80. This is equal to 2013.
The following groups award a significantly higher overall importance score than the 2014 average of 80:
· Women, score of 85
· Large Rural Shires, score of 83
· 18-34, score of 82
The following groups award a significantly lower overall importance score than the 2014 average of 80:
· Men, score of 76
· Inner Melbourne Metro, score of 75
Importance ratings have not increased or decreased significantly among any groups since 2013.
2014 Emergency and Disaster Management Importance Detailed Percentages
	
	Extremely important
	Very important
	Fairly important
	Not that important
	Not at all important
	Can't say

	2014 Overall
	45
	34
	14
	4
	1
	1

	2013 Overall
	46
	34
	14
	4
	1
	1

	2012 Overall
	43
	38
	14
	4
	1
	1

	Inner Melbourne Metro
	38
	32
	20
	6
	2
	2

	Outer Melbourne Metro
	46
	32
	16
	3
	1
	2

	Rural Cities and Regional Centres
	46
	35
	14
	4
	1
	1

	Large Rural Shires
	49
	34
	11
	3
	*
	1

	Small Rural Shires
	45
	37
	13
	3
	1
	1

	Men
	37
	37
	18
	6
	2
	2

	Women
	54
	32
	11
	2
	*
	1

	18-34
	49
	32
	14
	3
	*
	*

	35-49
	45
	31
	16
	5
	1
	1

	50-64
	47
	32
	14
	4
	1
	1

	65+
	41
	41
	12
	3
	1
	3

2014 Emergency and Disaster Management Performance Index Scores
The overall performance score for emergency and disaster management is 71. This is a significant increase of 1 point since 2013.
The following groups award a significantly higher overall performance score than the 2014 average of 71:
· 18-34, score of 75
· Regional Centres, score of 74
· Women, score of 73
· Large Rural Shires, score of 72
The following groups award a significantly lower overall performance score than the 2014 average of 71:
· Men, score of 70
· Inner Melbourne Metro, score of 69
· 50-64, score of 68
Performance ratings have increased significantly among the following groups since 2013:
· 18-34, up 3 points from 72 in 2013 to 75 in 2014
· Women, up 3 points from 70 in 2013 to 73 in 2014
· Large Rural Shires, up 3 points from 69 in 2013 to 72 in 2014
· Outer Melbourne Metro, up 3 points from 67 in 2013 to 70 in 2014
· Regional Centres, up 2 points from 72 in 2013 to 74 in 2014
2014 Emergency and Disaster Management Performance Detailed Percentages
	
	Very good
	Good
	Average
	Poor
	Very poor
	Can't say

	2014 Overall
	20
	38
	18
	4
	2
	18

	2013 Overall
	19
	37
	20
	5
	2
	17

	2012 Overall
	19
	38
	20
	5
	2
	16

	Inner Melbourne Metro
	13
	31
	18
	3
	1
	33

	Outer Melbourne Metro
	17
	37
	18
	4
	2
	22

	Rural Cities and Regional Centres
	22
	42
	17
	3
	1
	15

	Large Rural Shires
	23
	40
	18
	4
	2
	12

	Small Rural Shires
	22
	36
	19
	6
	2
	14

	Men
	19
	37
	19
	5
	2
	18

	Women
	21
	38
	17
	4
	1
	18

	18-34
	26
	42
	16
	3
	1
	12

	35-49
	17
	38
	19
	4
	2
	21

	50-64
	17
	35
	22
	6
	2
	18

	65+
	21
	36
	16
	4
	2
	22

2014 Planning for Population Growth Importance Index Scores
The overall importance score for planning for population growth in the area is 75. This is equal to 2013.
The following groups award a significantly higher overall importance score than the 2014 average of 75:
· 35-49, score of 78
· 50-64, score of 78
· Women, score of 77
The following groups award a significantly lower overall importance score than the 2014 average of 75:
· Men, score of 73
· 18-34, score of 70
Importance ratings have decreased significantly among the following groups since 2013:
· Outer Melbourne Metro, down points from 77 in 2013 to 75 in 2014
2014 Planning for Population Growth Importance Detailed Percentages
	
	Extremely important
	Very important
	Fairly important
	Not that important
	Not at all important
	Can't say

	2014 Overall
	33
	38
	21
	5
	1
	2

	2013 Overall
	34
	38
	20
	5
	1
	1

	2012 Overall
	34
	39
	19
	5
	1
	1

	Inner Melbourne Metro
	32
	37
	22
	6
	1
	2

	Outer Melbourne Metro
	35
	36
	21
	5
	1
	2

	Rural Cities and Regional Centres
	35
	40
	20
	3
	1
	1

	Large Rural Shires
	33
	39
	20
	5
	1
	2

	Men
	30
	38
	23
	6
	1
	2

	Women
	37
	39
	19
	4
	1
	2

	18-34
	27
	35
	28
	7
	1
	2

	35-49
	39
	38
	18
	4
	*
	1

	50-64
	39
	39
	18
	3
	1
	1

	65+
	31
	43
	18
	3
	2
	3

2014 Planning for Population Growth Performance Index Scores
The overall performance score for planning for population growth in the area is 54. This is equal to 2013.
The following groups award a significantly higher overall performance score than the 2014 average of 54:
· Regional Centres, score of 62
· 18-34, score of 59
· Outer Melbourne Metro, score of 57
The following groups award a significantly lower overall performance score than the 2014 average of 54:
· 35-49, score of 52
· Large Rural Shires, score of 51
· 50-64, score of 51
Performance ratings have increased significantly among the following groups since 2013:
· Inner Melbourne Metro, up 3 points from 51 in 2013 to 54 in 2014
· Regional Centres, up 2 points from 60 in 2013 to 62 in 2014
Performance ratings have decreased significantly among the following groups since 2013:
· Large Rural Shires, down 2 points from 53 in 2013 to 51 in 2014
2014 Planning for Population Growth Performance Detailed Percentages
	
	Very good
	Good
	Average
	Poor
	Very poor
	Can't say

	2014 Overall
	7
	28
	30
	15
	6
	15

	2013 Overall
	7
	26
	31
	14
	6
	17

	2012 Overall
	6
	25
	31
	16
	7
	14

	Inner Melbourne Metro
	5
	25
	31
	14
	4
	21

	Outer Melbourne Metro
	9
	27
	31
	12
	6
	16

	Rural Cities and Regional Centres
	13
	34
	29
	9
	4
	11

	Large Rural Shires
	6
	27
	29
	18
	8
	12

	Men
	7
	27
	30
	16
	6
	14

	Women
	7
	28
	30
	14
	6
	16

	18-34
	7
	35
	29
	12
	4
	13

	35-49
	6
	25
	31
	17
	7
	15

	50-64
	6
	24
	31
	17
	8
	15

	65+
	8
	25
	28
	14
	5
	19

2014 Roadside Slashing and Weed Control Importance Index Scores
The overall importance score for roadside slashing and weed control is 75. This is a significant increase of 1 point since 2013.
The following groups award a significantly higher overall importance score than the 2014 average of 75:
· Small Rural Shires, score of 78
· Women, score of 78
· 50-64, score of 78
· Large Rural Shires, score of 77
The following groups award a significantly lower overall importance score than the 2014 average of 75:
· Regional Centres, score of 72
· Men, score of 71
· 18-34, score of 68
· Inner Melbourne Metro, score of 63
Importance ratings have not increased or decreased significantly among any groups since 2013.
2014 Roadside Slashing and Weed Control Importance Detailed Percentages
	
	Extremely important
	Very important
	Fairly important
	Not that important
	Not at all important
	Can't say

	2014 Overall
	32
	40
	23
	4
	1
	*

	2013 Overall
	30
	42
	24
	4
	1
	*

	2012 Overall
	24
	42
	28
	5
	1
	1

	Inner Melbourne Metro
	11
	44
	34
	9
	2
	*

	Rural Cities and Regional Centres
	24
	46
	24
	4
	1
	1

	Large Rural Shires
	38
	37
	21
	3
	*
	*

	Small Rural Shires
	37
	41
	17
	4
	*
	*

	Men
	26
	40
	27
	6
	1
	*

	Women
	37
	39
	20
	3
	*
	*

	18-34
	24
	33
	32
	9
	1
	1

	35-49
	34
	40
	22
	3
	1
	*

	50-64
	38
	38
	20
	2
	1
	*

	65+
	31
	47
	18
	3
	1
	1

2014 Roadside Slashing and Weed Control Performance Index Scores
The overall performance score for roadside slashing and weed control is 55. This is down 1 point from 2013 although not significantly.
The following groups award a significantly higher overall performance score than the 2014 average of 55:
· Inner Melbourne Metro, score of 68
· 18-34, score of 63
· Regional Centres, score of 59
The following groups award a significantly lower overall performance score than the 2014 average of 55:
· 35-49, score of 53
· 65+, score of 53
· Small Rural Shires, score of 52
· 50-64, score of 51
· Large Rural Shires, score of 50
Performance ratings have decreased significantly among the following groups since 2013:
· Outer Melbourne Metro, down 7 points from 64 in 2013 to 57 in 2014
· Regional Centres, down 5 points from 64 in 2013 to 59 in 2014
· 35-49, down 3 points from 56 in 2013 to 53 in 2014
· Men, down 2 points from 57 in 2013 to 55 in 2014
· Large Rural Shires, down 2 points from 52 in 2013 to 50 in 2014
2014 Roadside Slashing and Weed Control Performance Detailed Percentages
	
	Very good
	Good
	Average
	Poor
	Very poor
	Can't say

	2014 Overall
	11
	32
	28
	17
	10
	3

	2013 Overall
	11
	35
	28
	16
	8
	2

	2012 Overall
	14
	38
	28
	12
	5
	3

	Inner Melbourne Metro
	20
	45
	24
	7
	3
	1

	Outer Melbourne Metro
	14
	35
	24
	15
	10
	2

	Rural Cities and Regional Centres
	13
	35
	27
	14
	6
	4

	Large Rural Shires
	9
	28
	29
	21
	12
	2

	Small Rural Shires
	9
	30
	28
	17
	12
	3

	Men
	12
	33
	27
	17
	10
	2

	Women
	11
	31
	28
	16
	10
	3

	18-34
	15
	43
	24
	11
	6
	2

	35-49
	11
	31
	25
	19
	11
	2

	50-64
	9
	28
	30
	21
	11
	2

	65+
	10
	27
	31
	17
	10
	5

2014 Maintenance of Unsealed Roads Importance Index Scores
The overall importance score for maintenance of unsealed roads is 78. This is down a significant 3 points from 2013.
The following groups award a significantly higher overall importance score than the 2014 average of 78:
· Women, score of 81
· Small Rural Shires, score of 80
· 35-49, score of 80
· 50-64, score of 80
The following groups award a significantly lower overall importance score than the 2014 average of 78:
· Men, score of 76
· Regional Centres, score of 73
Importance ratings have decreased significantly among the following groups since 2013:
· Large Rural Shires, down 3 points from 81 in 2013 to 78 in 2014
· 18-34, down 3 points from 80 in 2013 to 77 in 2014
· 65+, down 3 points from 80 in 2013 to 77 in 2014
· Men, down 3 points from 79 in 2013 to 76 in 2014
· Women, down 2 points from 83 in 2013 to 81 in 2014
· 35-49, down 2 points from 82 in 2013 to 80 in 2014
· 50-64, down 2 points from 82 in 2013 to 80 in 2014
2014 Maintenance of Unsealed Roads Importance Detailed Percentages
	
	Extremely important
	Very important
	Fairly important
	Not that important
	Not at all important
	Can't say

	2014 Overall
	39
	38
	17
	3
	1
	1

	2013 Overall
	44
	39
	14
	2
	1
	1

	2012 Overall
	41
	39
	15
	2
	1
	1

	Outer Melbourne Metro
	43
	36
	11
	6
	2
	2

	Rural Cities and Regional Centres
	29
	36
	26
	6
	1
	3

	Large Rural Shires
	39
	39
	18
	3
	1
	1

	Small Rural Shires
	42
	39
	16
	2
	*
	1

	Men
	34
	40
	20
	4
	1
	1

	Women
	45
	37
	15
	2
	*
	1

	18-34
	40
	35
	19
	4
	1
	1

	35-49
	44
	35
	17
	3
	*
	1

	50-64
	42
	39
	16
	2
	1
	1

	65+
	33
	44
	17
	3
	1
	2

2014 Maintenance of Unsealed Roads Performance Index Scores
The overall performance score for maintenance of unsealed roads is 45. This is a significant increase of 1 point since 2013.
The following groups award a significantly higher overall performance score than the 2014 average of 45:
· Regional Centres, score of 51
· 65+, score of 48
The following groups award a significantly lower overall performance score than the 2014 average of 45:
· Large Rural Shires, score of 43
· 50-64, score of 42
Performance ratings have increased significantly among the following groups since 2013:
· 35-49, up 3 points from 42 in 2013 to 45 in 2014
· Women, up 2 points from 43 in 2013 to 45 in 2014
· Large Rural Shires, up 2 points from 41 in 2013 to 43 in 2014
· 50-64, up 2 points from 40 in 2013 to 42 in 2014
2014 Maintenance of Unsealed Roads Performance Detailed Percentages
	
	Very good
	Good
	Average
	Poor
	Very poor
	Can't say

	2014 Overall
	5
	22
	30
	22
	14
	7

	2013 Overall
	6
	20
	29
	24
	16
	4

	2012 Overall
	7
	22
	29
	21
	15
	7

	Outer Melbourne Metro
	6
	21
	27
	20
	13
	13

	Rural Cities and Regional Centres
	6
	26
	31
	18
	9
	11

	Large Rural Shires
	4
	21
	29
	23
	16
	6

	Small Rural Shires
	6
	23
	31
	22
	14
	5

	Men
	6
	23
	29
	21
	15
	6

	Women
	5
	22
	30
	22
	13
	8

	18-34
	5
	26
	29
	21
	15
	4

	35-49
	5
	22
	29
	24
	14
	6

	50-64
	4
	19
	30
	24
	16
	7

	65+
	6
	22
	31
	19
	12
	11

2014 Decisions Made in the Interest of the Community Importance Index Scores
The overall importance score for decisions made in the interest of the community is 79. This is a new service area in 2014.
The following groups award a significantly higher overall importance score than the 2014 average of 79:
· Large Rural Shires, score of 81
· Small Rural Shires, score of 81
· Women, score of 81
· 50-64, score of 81
The following groups award a significantly lower overall importance score than the 2014 average of 79:
· Outer Melbourne Metro, score of 77
· Men, score of 77
2014 Decisions Made in the Interest of the Community Importance Detailed Percentages
	
	Extremely important
	Very important
	Fairly important
	Not that important
	Not at all important
	Can't say

	2014 Overall
	37
	43
	16
	1
	1
	2

	Inner Melbourne Metro
	35
	44
	17
	2
	1
	2

	Outer Melbourne Metro
	34
	43
	20
	1
	1
	1

	Rural Cities and Regional Centres
	38
	46
	13
	2
	1
	1

	Large Rural Shires
	41
	40
	15
	1
	1
	2

	Small Rural Shires
	39
	43
	14
	1
	*
	2

	Men
	33
	43
	19
	2
	1
	2

	Women
	41
	43
	13
	1
	*
	1

	18-34
	35
	44
	19
	2
	1
	*

	35-49
	39
	41
	17
	1
	1
	1

	50-64
	42
	41
	13
	1
	1
	2

	65+
	34
	47
	14
	1
	1
	3

2014 Decisions Made in the Interest of the Community Performance Index Scores
The overall performance score for decisions made in the interest of the community is 57.
The following groups award a significantly higher overall performance score than the 2014 average of 57:
· 18-34, score of 60
· Inner Melbourne Metro, score of 59
· Outer Melbourne Metro, score of 58
· 65+, score of 58
The following groups award a significantly lower overall performance score than the 2014 average of 57:
· Men, score of 56
· 35-49, score of 55
· Large Rural Shires, score of 53
· 50-64, score of 53
2014 Decisions Made in the Interest of the Community Performance Detailed Percentages
	
	Very good
	Good
	Average
	Poor
	Very poor
	Can't say

	2014 Overall
	7
	33
	34
	12
	5
	10

	Inner Melbourne Metro
	6
	34
	33
	10
	4
	14

	Outer Melbourne Metro
	6
	33
	34
	11
	4
	12

	Rural Cities and Regional Centres
	7
	34
	39
	12
	4
	4

	Large Rural Shires
	5
	30
	35
	16
	6
	7

	Small Rural Shires
	9
	34
	31
	13
	6
	8

	Men
	7
	33
	32
	13
	6
	10

	Women
	7
	33
	36
	12
	4
	10

	18-34
	6
	39
	34
	9
	3
	9

	35-49
	5
	32
	35
	13
	5
	10

	50-64
	6
	28
	35
	16
	6
	9

	65+
	9
	31
	32
	12
	4
	11

2014 Condition of Sealed Local Roads Importance Index Scores
The overall importance score for the condition of sealed local roads is 77. This is a new service area in 2014.
The following groups award a significantly higher overall importance score than the 2014 average of 77:
· Small Rural Shires, score of 81
· Large Rural Shires, score of 80
· Women, score of 79
· 35-49, score of 79
· 50-64, score of 81
The following groups award a significantly lower overall importance score than the 2014 average of 77:
· Men, score of 75
· 18-34, score of 73
· Inner Melbourne Metro, score of 72
2014 Condition of Sealed Local Roads Importance Detailed Percentages
	
	Extremely important
	Very important
	Fairly important
	Not that important
	Not at all important
	Can't say

	2014 Overall
	33
	45
	18
	3
	1
	1

	Inner Melbourne Metro
	24
	47
	23
	4
	1
	1

	Outer Melbourne Metro
	34
	45
	17
	3
	1
	1

	Rural Cities and Regional Centres
	34
	45
	19
	1
	-
	*

	Large Rural Shires
	40
	43
	14
	2
	1
	*

	Small Rural Shires
	40
	44
	14
	1
	*
	*

	Men
	29
	46
	20
	3
	1
	*

	Women
	37
	44
	16
	2
	1
	1

	18-34
	28
	42
	24
	4
	1
	1

	35-49
	37
	43
	17
	2
	1
	*

	50-64
	38
	44
	16
	2
	*
	*

	65+
	31
	52
	14
	1
	1
	1

2014 Condition of Sealed Local Roads Performance Index Scores
The overall performance score for the condition of sealed local roads is 55.
The following groups award a significantly higher overall performance score than the 2014 average of 55:
· Inner Melbourne Metro, score of 69
· Outer Melbourne Metro, score of 61
· 18-34, score of 59
· 65+, score of 56
The following groups award a significantly lower overall performance score than the 2014 average of 55:
· 50-64, score of 52
· Small Rural Shires, score of 51
· Large Rural Shires, score of 43

2014 Condition of Sealed Local Roads Performance Detailed Percentages
	
	Very good
	Good
	Average
	Poor
	Very poor
	Can't say

	2014 Overall
	12
	33
	27
	17
	10
	1

	Inner Melbourne Metro
	22
	46
	21
	7
	3
	1

	Outer Melbourne Metro
	16
	38
	25
	13
	7
	1

	Rural Cities and Regional Centres
	9
	30
	36
	17
	7
	*

	Large Rural Shires
	6
	22
	29
	25
	18
	1

	Small Rural Shires
	8
	29
	31
	19
	11
	1

	Men
	13
	34
	26
	17
	10
	1

	Women
	12
	33
	28
	16
	9
	1

	18-34
	16
	35
	25
	14
	9
	1

	35-49
	12
	33
	25
	19
	10
	1

	50-64
	9
	31
	29
	19
	11
	1

	65+
	12
	33
	29
	15
	8
	2

2014 Business and Community Development Importance Index Scores
The overall importance score for the business and community development is 69. This is a new service area in 2014.
The following groups award a significantly higher overall importance score than the 2014 average of 69:
· Large Rural Shires, score of 71
· Small Rural Shires, score of 71
· Women, score of 71
· 35-49, score of 71
The following groups award a significantly lower overall importance score than the 2014 average of 69:
· Men, score of 67
· Inner Melbourne Metro, score of 66

2014 Business and Community Development Importance Detailed Percentages
	
	Extremely important
	Very important
	Fairly important
	Not that important
	Not at all important
	Can't say

	2014 Overall
	20
	45
	27
	5
	1
	1

	Inner Melbourne Metro
	15
	42
	34
	6
	2
	1

	Outer Melbourne Metro
	21
	44
	26
	7
	2
	*

	Large Rural Shires
	21
	46
	26
	5
	1
	1

	Small Rural Shires
	22
	46
	23
	5
	1
	1

	Men
	18
	43
	28
	7
	2
	1

	Women
	21
	46
	27
	4
	1
	1

	18-34
	22
	42
	29
	6
	1
	1

	35-49
	20
	48
	26
	4
	1
	*

	50-64
	20
	44
	27
	6
	2
	1

	65+
	18
	45
	27
	6
	1
	3

2014 Business and Community Development Performance Index Scores
The overall performance score for business and community development is 62.
The following groups award a significantly higher overall performance score than the 2014 average of 62:
· 18-34, score of 65
· Women, score of 63
The following groups award a significantly lower overall performance score than the 2014 average of 62:
· Men, score of 60
· 35-49, score of 60
· 50-64, score of 59

2014 Business and Community Development Performance Detailed Percentages
	
	Very good
	Good
	Average
	Poor
	Very poor
	Can't say

	2014 Overall
	8
	35
	30
	8
	2
	17

	Inner Melbourne Metro
	6
	33
	30
	7
	1
	23

	Outer Melbourne Metro
	9
	33
	30
	7
	3
	18

	Large Rural Shires
	7
	38
	31
	10
	2
	11

	Small Rural Shires
	10
	35
	28
	8
	2
	15

	Men
	8
	32
	31
	9
	3
	17

	Women
	7
	38
	29
	8
	1
	17

	18-34
	9
	45
	26
	8
	1
	11

	35-49
	7
	34
	34
	9
	2
	14

	50-64
	7
	30
	33
	10
	2
	19

	65+
	8
	31
	28
	7
	2
	24

2014 Tourism Development Importance Index Scores
The overall importance score for the tourism development is 65. This is a new service area in 2014.
The following groups award a significantly higher overall importance score than the 2014 average of 665:
· Small Rural Shires, score of 68
· Large Rural Shires, score of 67
· Women, score of 67
The following groups award a significantly lower overall importance score than the 2014 average of 69:
· Men, score of 63
· Outer Melbourne Metro, score of 49

2014 Tourism Development Importance Detailed Percentages
	
	Extremely important
	Very important
	Fairly important
	Not that important
	Not at all important
	Can't say

	2014 Overall
	18
	37
	31
	10
	2
	1

	Outer Melbourne Metro
	5
	26
	35
	28
	5
	1

	Rural Cities and Regional Centres
	15
	41
	36
	7
	1
	1

	Large Rural Shires
	20
	41
	30
	7
	2
	1

	Small Rural Shires
	24
	35
	30
	8
	3
	1

	Men
	17
	34
	34
	12
	3
	1

	Women
	19
	41
	29
	8
	2
	1

	18-34
	15
	38
	31
	13
	2
	-

	35-49
	19
	35
	33
	10
	2
	*

	50-64
	20
	36
	32
	9
	3
	*

	65+
	18
	39
	30
	8
	2
	3

2014 Tourism Development Performance Index Scores
The overall performance score for tourism development is 64.
The following groups award a significantly higher overall performance score than the 2014 average of 64:
· Regional Centres, score of 72
· Small Rural Shires, score of 66
· Women, score of 66
· 65+, score of 66
The following groups award a significantly lower overall performance score than the 2014 average of 62:
· Men, score of 62
· 35-49, score of 62
· Outer Melbourne Metro, score of 60
· Inner Melbourne Metro, score of 54

2014 Tourism Development Performance Detailed Percentages
	
	Very good
	Good
	Average
	Poor
	Very poor
	Can't say

	2014 Overall
	13
	36
	28
	9
	2
	13

	Inner Melbourne Metro
	3
	18
	34
	12
	1
	31

	Outer Melbourne Metro
	10
	31
	30
	10
	3
	16

	Rural Cities and Regional Centres
	22
	43
	23
	4
	1
	7

	Large Rural Shires
	14
	41
	26
	9
	2
	7

	Small Rural Shires
	15
	39
	25
	7
	2
	11

	Men
	12
	35
	29
	10
	2
	12

	Women
	14
	37
	26
	8
	2
	14

	18-34
	12
	38
	29
	9
	2
	10

	35-49
	11
	35
	29
	10
	2
	12

	50-64
	13
	36
	27
	9
	2
	14

	65+
	15
	34
	25
	8
	2
	17

DETAILED DEMOGRAPHICS
Gender Split
Men: 51% of sample
Women: 49% of sample
Age Split
	
	%

	18-24
	11

	25-34
	15

	35-49
	25

	50-64
	22

	65+
	26

Household Structure
	
	%

	Married or living with partner with children 16 or under at home
	27

	Married or living with partner with children but none 16 or under at home
	24

	Married or living with partner, no children
	19

	Single person living alone
	15

	Single person living with friends or housemates
	7

	Single living with children 16 or under
	3

	Single with children but none 16 or under living at home
	3

	Do not wish to answer
	2

Years Lived in Area
	
	0-5 years
	5-10 years
	10+ years
	Can’t say

	2014 Overall
	14
	14
	71
	*

	2013 Overall
	14
	14
	72
	

	2012 Overall
	15
	16
	68
	*

	Inner Melbourne Metro
	15
	16
	69
	*

	Outer Melbourne Metro
	16
	16
	68
	*

	Rural Cities and Regional Centres
	13
	14
	73
	*

	Large Rural Shires
	12
	13
	76
	*

	Small Rural Shires
	13
	11
	75
	-

	Men
	14
	14
	72
	*

	Women
	14
	15
	71
	*

	18-34
	23
	17
	60
	*

	35-49
	17
	21
	62
	*

	50-64
	8
	9
	83
	*

	65+
	6
	8
	85
	*

Home Ownership
	
	Own
	Rent
	Can’t say

	2014 Overall
	83
	16
	1

	2013 Overall
	83
	16
	1

	2012 Overall
	81
	18
	1

	Inner Melbourne Metro
	64
	36
	

	Rural Cities and Regional Centres
	87
	12
	1

	Small Rural Shires
	90
	9
	1

	Men
	83
	17
	1

	Women
	83
	16
	1

	18-34
	66
	33
	1

	35-49
	86
	13
	1

	50-64
	93
	6
	1

	65+
	93
	7
	1

Languages Spoken at Home
	
	%

	English
	61

	Total Other
	38

	Chinese
	5

	Vietnamese
	5

	Greek
	3

	Italian
	3

	Hindi
	2

	Croatian
	1

	French
	1

	German
	1

Countries of Birth
	
	%

	Australia
	63

	Total Other
	35

	United Kingdom
	4

	China
	3

	India
	3

	New Zealand
	2

	Germany
	1

APPENDIX A: FURTHER PROJECT INFORMATION
BACKGROUND AND OBJECTIVES
Please note that as a result of feedback from extensive consultations with councils, in 2012 there were necessary and significant changes to the methodology and content of the survey, including:
· 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.
· As part of the change to a representative resident survey, results are now weighted post survey to the known population distribution of Overall according to the most recently available Australian Bureau of Statistics population estimates, whereas the results were previously not weighted.
· 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 2012-2014 have been made throughout this report as appropriate.

MARGINS OF ERROR
The sample size for the 2014 State-wide Local Government Community Satisfaction Survey for Overall was n=26800. 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 26800 interviews is +/-0.6% at the 95% confidence level for results around 50%. Margins of error will be larger for any sub-samples.
[bookmark: _GoBack]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 are listed in the table below, based on a population of 3,699,000 people aged 18 years or over, according to ABS estimates.
	Demographic
	Actual survey sample size
	Weighted base
	Maximum margin of error at 95% confidence interval

	Overall
	27906
	26800
	+/-0.6

	Men
	12272
	13206
	+/-0.9

	Women
	15634
	13594
	+/-0.8

	18-34 years
	3013
	7008
	+/-1.8

	35-49 years
	5325
	6831
	+/-1.3

	50-64 years
	9071
	5982
	+/-1.0

	65+ years
	10497
	6980
	+/-1.0

ANALYSIS AND REPORTING
In 2014, 67 of the 79 Victorian councils participated in this survey. Please note that the Councils that participated in 2012 and 2013 vary slightly to those participating in 2014.
	Inner Metropolitan
	Outer Metropolitan
	Regional Centres
	Large Rural Shires
	Small Rural Shires

	Banyule
	Brimbank
	Ballarat
	Bass Coast
	Benalla

	Bayside
	Cardinia
	Greater Bendigo
	Baw Baw
	Buloke

	Boroondara
	Casey
	Greater Geelong
	Campaspe
	Central Goldfields

	Glen Eira
	Frankston
	Greater Shepparton
	Colac Otway
	Gannawarra

	Kingston
	Greater Dandenong
	Horsham
	Corangamite
	Golden Plains

	Maroondah
	Knox
	Latrobe
	East Gippsland
	Hepburn

	Melbourne
	Manningham
	Mildura
	Glenelg
	Hindmarsh

	Monash
	Melton
	Wangaratta
	Macedon Ranges
	Indigo

	Moonee Valley
	Mornington Peninsula
	Warrnambool
	Mitchell
	Loddon

	Moreland
	Whittlesea
	
	Moira
	Mansfield

	Port Phillip
	Yarra Ranges
	
	Moorabool
	Mount Alexander

	Stonnington
	
	
	Moyne
	Murrindindi

	Whitehorse
	
	
	South Gippsland
	Pyrenees

	
	
	
	Southern Grampians
	Queenscliffe

	
	
	
	Surf Coast
	Strathbogie

	
	
	
	Swan Hill
	West Wimmera

	
	
	
	Wellington
	Yarriambiack

	
	
	
	
	

	Non-participating councils: Alpine, Ararat, Darebin, Hobsons Bay, Hume, Maribyrnong, Nillumbik, Northern Grampians, Towong, Wodonga, Wyndham, Yarra

Council Groups
In this 2014 Community Satisfaction Survey, councils have been able to self-classify according to the following classification list:
· Inner metropolitan councils
· Outer metropolitan councils
· Rural cities and regional centres
· Large rural shires
· Small rural shires
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 benchmark 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.
	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

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

	Improved
	36%
	100
	36

	Stayed the same
	40%
	50
	20

	Deteriorated
	23%
	0
	0

	Can’t say
	1%
	--
	INDEX SCORE 56

Index Scores Significant Difference Calculation
The test applied to the indexes was an Independent Mean Test, as follows:
Z Score = ($1 - $2) / Sqrt (($3*2 / $5) + ($4*2 / $6))
Where:
· $1 = Index Score 1
· $2 = Index Score 2
· $3 = unweighted sample count 1
· $4 = unweighted sample count 1
· $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.
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 2014 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)
· Lobbying on behalf of community (Advocacy)
· Community consultation and engagement (Consultation)
· Contact in last 12 months (Contact)
· Rating of contact (Customer service)
· Overall council direction last 12 months (Council direction)
Reporting of results for these core questions can always be compared against other councils in the council group and against all participating councils state-wide.
Alternatively, some questions in the 2014 State-wide Local Government Community Satisfaction Survey were optional. Optional questions are noted for those results by a footnote of the number of councils who have asked the question.
Councils also had the ability to ask tailored questions specific only to their council. 	

Reporting
Every Council that participated in the 2014 State-wide Local Government Services Survey has received 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.
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.
The overall State-wide Local Government Services Report is available at www.localgovernment.vic.gov.au.

GLOSSARY OF TERMS
Core questions: Compulsory inclusion questions for all councils participating in the CSS.
CSS: 2014 Victorian Local Government Community Satisfaction Survey.
Council group: One of five self-classified groups, comprising: inner metropolitan councils, outer metropolitan councils, rural cities and regional centres, large rural shires and small rural shires.
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.

[image:]
20
[image:]
image2.jpeg
AT THEV RE o] b
THINKING. . ~ \W"

8

JWSRESEARCH

image3.jpeg
JWS RESEARCHPTYLTD ABN 87 668 207 405 PO BOX 2575 Caulfield Junction VIC 3161 jwsresearch.com.au JWSRESEARCH

image1.png
W

Private and Confidential JWSRESEARCH

