[image:]
Community Satisfaction Survey 2017 -State-wide Research Report
LOCAL GOVERNMENT COMMUNITY SATISFACTION SURVEY
2017 STATE-WIDE RESEARCH REPORT

COORDINATED BY THE DEPARTMENT OF ENVIRONMENT, LAND, WATER AND PLANNING 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		

· Positives and areas for improvement

· Detailed findings	
	
· Key core measure: Overall performance	

· Key core measure: Customer service

· Key core measure: Council direction indicators	

· Communications	

· Individual service areas

· Detailed demographics										
· Appendix: Further project information 					

BACKGROUND AND OBJECTIVES
Welcome to the report of results and recommendations for the 2017 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. Participating councils have various choices as to the content of the questionnaire and the sample size to be surveyed, depending on their individual strategic, financial and other considerations.
The main objectives of the survey are to assess the performance of councils throughout Victoria 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 each participating council area.
Survey sample matched to the demographic profile of each profile as determined by the most recent ABS population estimates 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 within councils, particularly younger people.
A total of n=27,907 completed interviews were achieved in State-wide. Survey fieldwork was conducted in the period of 1st February – 30th March, 2017.
The 2017 results are compared with previous years, as detailed below:
· 2016, n=28,101 completed interviews, conduction in the period of 1st February-30th March

· 2015, n=28,316 completed interviews, conduction in the period of 1st February-30th March

· 2014, n=27,906 completed interviews, conduction in the period of 1st February-30th March

· 2013, n=29,501 completed interviews, conduction in the period of 1st February-30th March

· 2012, n=29,384 completed interviews, conduction in the period of 1st February-30th March
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. Therefore in the example below:
· The result among 50-64 year olds is significantly lower than for the overall result for the councils.
Further, results shown in blue and red indicate significantly higher or lower results than in 2016. Therefore in the example below:
· The result among 35-49 year olds in the council is significantly higher than the result achieved among this group in 2016.

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

CONTACTS
For further queries about the conduct and reporting of the 2017 State-wide Local Government Community Satisfaction Survey, please contact JWS Research on (03) 8685 8555.

KEY FINDINGS AND RECOMMENDATIONS
OVERALL PERFORMANCE
The average overall performance index score of 59 for councils State-wide is in line with the 2016 result, however remains lower than the peak index score of 61 in 2014.
· Councils in the Metropolitan and Interface groups perform significantly higher (at the 95% confidence interval) than the average for councils State-wide on the measure of overall performance (index scores of 64 and 60 respectively). Conversely, average ratings for councils in the Small Rural, Regional Centres and Large Rural groups are significantly lower than the State-wide average (index scores of 58, 57 and 54 respectively).
· The youngest (aged 18 to 34 years) and oldest (aged 65+ years) resident cohorts have significantly more favourable impressions of council performance overall than average (index scores of 62 and 60 respectively). Those aged between these two groups rate overall performance significantly less favourable (index score of 57 among those aged 35 to 49 years and 55 among those aged 50 to 64 years).
· There has been no significant change in performance index scores in the last year among demographic sub-groups. The exception is those aged 65+ years who rate overall performance a significant one index point higher than in 2016. Overall performance ratings among this cohort had been declining gradually from a high of 62 in 2014, however the 2017 result lifts the index score up from a low of 59 seen in 2016.
On average, Victorians are three times as likely to have a favourable impression (45% ‘very good’ or ‘good’) of councils’ overall performance than to have an unfavourable impression (15% ‘very poor’ or ‘poor’). A further 37% sit mid-scale providing councils an ‘average’ rating.

OVERVIEW OF CORE PERFORMANCE MEASURES
Review of overall State-wide ratings for core performance measures (as shown on page 22) shows that performance ratings are stable or have increased by one or two index points compared to State-wide results in 2016. Average ratings for councils State-wide only declined on one measure, sealed local roads, in the past year.
· Ratings for making community decisions (index score of 54) and customer service (index score of 69) remain unchanged from 2016 (as well as overall performance, discussed previously).
· State-wide average ratings for consultation and engagement (index score of 55, one point higher than 2016), lobbying (index score of 54, one point higher than 2016), and overall council direction (index score of 53, two points higher than 2016) increased in the past year.
· On the measure of overall council direction, the index score of 53 is equal to the peak rating seen on this measure across 2013 to 2015. This is the only core performance measure that has equaled previous peak ratings in 2017.
State-wide performance on sealed local roads (index score of 53) declined one index point in the past year.
· Ratings for the condition of sealed local roads is significantly lower than the State-wide average for councils in the Small Rural and Large Rural groups (index scores of 50 and 43 respectively). Ratings are significantly higher for councils in the Metropolitan and Interface groups (index scores of 66 and 59 respectively).
· In the past year, ratings declines on the measure of sealed local roads were significant among residents aged 18 to 34 and 65+ years, as well as men.
Average ratings on core measures for councils in the Metropolitan group are significantly higher than averages for councils State-wide, while ratings for councils in the Large Rural group are significantly lower. This pattern is consistent across all core measures.
In summary, results for community consultation and engagement, advocacy and overall council direction all show significant improvement over the 2016 result. Conversely, there has been a decline in the result for sealed local roads. Council overall performance, customer service and decisions made in the interest of the community are on par with the 2016 results.

CUSTOMER CONTACT AND SERVICE
Almost three in five (59%) residents State-wide have had recent contact with their council.
· The main method of contacting councils is by telephone and in person (32% and 28% respectively). This pattern has not changed over time, with telephone used more often than in person contact. These methods of contact remain well ahead of email (14%) which is used more frequently than contacting council in writing (11%).
· Council residents aged 35 to 49 years have the most contact with their local councils (66%) while residents aged 18 to 34 years have the least contact (52%).
The customer service index of 69 is a positive result for councils State-wide. Customer service is one of the highest performing areas.
· Almost one third (30%) of residents rate councils’ customer service as ‘very good’, with a further 36% rating customer service as ‘good’, consistent with 2016.

· Men and residents aged 35 to 49 years are significantly less favourable in their impressions of councils’ customer service (index scores of 66 and 68 respectively). Customer service ratings among both of these demographic sub-groups has been trending down from their respective peak ratings in 2014 (index scores of 70 and 71).

· Women and residents aged 65+ years are significantly more favourable of councils’ customer service (index scores of 72 and 71).
Among those whose most recent contact with their council was via email, customer service index scores have declined significantly in the last 12 months (index score of 65, down four points from 2016).
· This is an area to pay attention to among councils who wish to migrate a greater number of service interactions to electronic communications.

· The opposite has occurred among those who most recently contacted their council by telephone (index score of 73, up two points from 2016, a significant increase).
Newsletters, sent via mail (34%) or email (25%), are the preferred methods for councils to inform residents about news, information and upcoming events. The gap between these two methods of communication is reducing over time.
· Preference for receiving information via email is steadily increasing (from 18% in 2012).

· While preference for receiving information sent via mail remains strong, it has declined considerably in the last year from a steady 39% across 2013 to 2016.

· Residents aged 50 years or younger prefer to receive a council newsletter via mail (32%) to email (28%) by a small margin. Older residents (aged 50+ years) exhibit a greater preference for receiving a newsletter in the mail (37%) to email (21%).

AREAS WHERE COUNCIL IS PERFORMING WELL
Art centres and libraries is the area where councils perform most strongly (index score of 73). Overall performance State-wide increased in this area by one index point from 2016.
· Two-thirds of residents (66%) rate councils’ performance in this area as ‘very good’ or ‘good’.
· It is however considered one of the least important service areas (importance index score of 64).
Another area where councils Overall are well regarded is the appearance of public areas. With a performance index score of 71, this service area is rated second highest.
· Seven in ten residents (71%) rate councils’ performance in this area as ‘very good’ or ‘good’.
· Parks and gardens (10%) and public areas (4%) are among the frequently mentioned best things about living in Victoria’s councils.
· While not the most important council service, the appearance of public areas is still considered an important council responsibility by residents State-wide (importance index score of 74).
Waste management (performance index score of 71) is another area where Councils are rated more highly compared to other service areas. Overall performance State-wide increased in this area by one index point in the last year.
· Seven in ten residents (69%) rate councils’ performance in the area of waste management as ‘very good’ or ‘good’. This service area also has the second highest importance score (importance index of 79).
On each of these service areas, ratings for councils in the Metropolitan group are significantly higher than averages for councils State-wide, while in the Large Rural group they are significantly lower.

AREAS IN NEED OF ATTENTION
The most significant decline in 2017 is a three point drop on the measure of slashing and weed control (index score of 53). Councils’ performance in this area is at the lowest level recorded (noting that only a subset of councils measure this service).
· Performance on this measure declined significantly across almost all demographic groups. Residents aged 50 to 64 years are the exception, although ratings in this area are significantly lower than average.
Other services areas worthy of attention involve roads and parking. Impressions of the condition of sealed local roads (discussed previously), as well as parking facilities, are the two other service areas that exhibited significant declines (one index point) in performance index scores in the past year.
· Counter to the geographic trends, councils in the Metropolitan and Regional Centres group accrue significantly lower average ratings in parking facilities than councils overall, while councils in the Small Rural, Large Rural and Interface group garner significantly higher ratings in this area.
Furthermore, with a performance index score of 44, the maintenance of unsealed roads is the lowest rated service area. Two in five residents (39%) rate Council performance in this service area as ‘very poor’ or ‘poor’.
· Councils in the Large Rural group rate on average significantly lower on this measure than councils State-wide, while councils in the Regional Centres group rate significantly higher.
Roads are a priority area for residents, with sealed local roads (importance index score of 78) and unsealed roads (importance index score of 79) rating among the most important service areas.
FURTHER INSIGHTS
If forced to choose, more residents prefer to see service cuts (50%) to maintain council rates at current levels over rate rises (31%) to improve local services.
· Over time, preference has been shifting toward ‘service cuts’. In 2012, 44% of residents claimed to prefer service cuts to maintain council rates at current levels. The proportion of residents preferring service cuts has been trending up over time to 50% in 2017. This contrasts with the 40% of residents who in 2012 had a preference for rate rises to improve local services (compared to 31% currently).
· Residents are almost three times as likely to ‘definitely prefer service cuts’ (27%) as they are to ‘definitely prefer rate rises’ (10%). The proportion of residents who ‘definitely prefer rate rises’ has changed little over time (from 11% in 2012). This contrasts with the proportion of residents who ‘definitely prefer service cuts’, which has steadily increased from 22% in 2012 to 27% currently.
On balance, more residents agree that the direction of councils’ overall performance has improved over the last 12 months (19%) compared to the proportion who believe it has deteriorated (13%).
· Further, residents State-wide are also more likely to agree that councils are heading in the ‘right’ direction (65%) than the ‘wrong’ direction (22%) (asked of a subset of councils).
FOCUS AREAS FOR COMING 12 MONTHS
For the coming 12 months, councils State-wide should pay particular attention to the service areas where stated importance exceeds rated performance by more than 10 points. Key priorities include the following, where the margin between importance and performance is greater than 20 points:
· Unsealed roads (margin of 35 points)
· Making community decisions (margin of 25 points)
· Sealed local roads (margin of 25 points)
· Population growth (margin of 24 points)
· Planning and building permits (margin of 21 points)
· Slashing and weed control (margin of 21 points).
Consideration should also be given to Large Rural councils and residents aged 50 to 64 years, who appear to be most driving negative opinion in 2017.
On the positive side, councils State-wide should maintain the relatively strong performance in the areas of art centres and libraries, appearance of public areas and waste management, alongside other areas where performance index scores are relatively high.
· It is also important not to ignore, and to learn from, what is working amongst other groups, especially residents aged 65+ years and Metropolitan councils, and use these lessons to build performance experience and perceptions in other areas.

SNAPSHOT OF KEY FINDINGS
Higher results in 2017
· Overall direction
· Art centres & libraries
· Waste management
· Emergency & disaster management
· Recreational facilities
· Family support services
· Enforcement of local laws
· Environmental sustainability
· Business / community development / tourism
· Consultation & engagement
· Lobbying
· Town planning policy
· Population growth
· Planning & building permits
· Unsealed roads

Lower results in 2017
· Sealed local roads
· Parking facilities
· Slashing and weed control
Most favourably disposed towards Council
· Aged 65+ years
· Metropolitan group
Least favourably disposed towards Council
· Aged 50-64 years
· Large Rural group

SUMMARY OF FINDINGS
2017 Summary of Core Measures Index Score Results
	Performance Measures
	Overall 2012
	Overall 2013
	Overall 2014
	Overall 2015
	Overall 2016
	Overall 2017

	OVERALL PERFORMANCE
	60
	60
	61
	60
	59
	59

	COMMUNITY CONSULTATION
(Community consultation and engagement)
	57
	57
	57
	56
	54
	55

	ADVOCACY
(Lobbying on behalf of the community)
	55
	55
	56
	55
	53
	54

	MAKING COMMUNITY DECISIONS
(Decisions made in the interest of the community)
	n/a
	n/a
	57
	55
	54
	54

	SEALED LOCAL ROADS
(Condition of sealed local roads)
	n/a
	n/a
	55
	55
	54
	53

	CUSTOMER SERVICE
	71
	71
	72
	70
	69
	69

	OVERALL COUNCIL DIRECTION
	52
	53
	53
	53
	51
	53

2017 Summary of Core Measures Detailed Analysis
	Performance Measures
	Overall 2017
	Overall 2016
	Highest score
	Lowest score

	OVERALL PERFORMANCE
	59
	59
	Metropolitan
	Large Rural Shires

	COMMUNITY CONSULTATION
(Community consultation and engagement)
	55
	54
	Aged 18-34 years
	Aged 50-64 years, Large Rural Shires

	ADVOCACY
(Lobbying on behalf of the community)
	54
	53
	Aged 18-34 years
	Aged 50-64 years, Large Rural Shires

	MAKING COMMUNITY DECISIONS
(Decisions made in the interest of the community)
	54
	54
	Metropolitan , Aged 18-34 years
	Large Rural Shires, Aged 50-64 years

	SEALED LOCAL ROADS
(Condition of sealed local roads)
	53
	54
	Metropolitan
	Large Rural Shires

	CUSTOMER SERVICE
	69
	69
	Regional Centres, Women
	Men, Large Rural Shires

	OVERALL COUNCIL DIRECTION
	53
	51
	Aged 18-34 years
	Aged 50-64 years

2017 Summary of Key Community Satisfaction Percentage Results
	
	Very good
	Good
	Average
	Poor
	Very poor
	Can't say

	OVERALL PERFORMANCE
	9
	36
	37
	10
	5
	2

	COMMUNITY CONSULTATION

	7
	29
	32
	15
	6
	10

	ADVOCACY

	5
	24
	31
	13
	5
	22

	MAKING COMMUNITY DECISIONS

	6
	29
	34
	14
	7
	10

	SEALED LOCAL ROADS

	11
	32
	28
	16
	12
	1

	CUSTOMER SERVICE
	30
	36
	18
	8
	6
	2

	Key Measures Summary Results
	Improved
	Stayed the same
	Deteriorated
	Can’t say

	OVERALL COUNCIL DIRECTION
	19
	62
	13
	6

2017 Importance Summary Index Scores Over Time

	Priority Area
	2017
	2016
	2015
	2014
	2013
	2012

	Emergency & disaster mngt
	80
	80
	80
	80
	80
	80

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

	Waste management
	79
	80
	79
	79
	79
	78

	Unsealed roads
	79
	79
	78
	78
	81
	80

	Sealed local roads
	78
	78
	76
	77
	n/a
	n/a

	Elderly support services
	78
	78
	79
	79
	79
	80

	Local streets & footpaths
	77
	77
	77
	77
	78
	77

	Population growth
	76
	76
	75
	75
	75
	75

	Informing the community
	74
	76
	75
	75
	75
	75

	Appearance of public areas
	74
	74
	73
	73
	74
	73

	Consultation & engagement
	74
	75
	74
	74
	73
	73

	Slashing & weed control
	74
	73
	73
	75
	74
	71

	Family support services
	73
	73
	73
	72
	73
	73

	Environmental sustainability
	72
	73
	73
	73
	72
	71

	Town planning policy
	72
	73
	72
	72
	73
	72

	Traffic management
	72
	72
	71
	70
	72
	73

	Recreational facilities
	72
	73
	72
	72
	72
	72

	Planning & building permits
	72
	71
	71
	71
	71
	71

	Disadvantaged support serv.
	71
	73
	73
	72
	73
	73

	Enforcement of local laws
	71
	70
	71
	70
	71
	70

	Parking facilities
	70
	70
	70
	70
	71
	71

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

	Lobbying
	69
	69
	69
	70
	70
	70

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

	Art centres & libraries
	64
	66
	65
	66
	66
	66

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

	Community & cultural
	61
	62
	62
	62
	62
	62

Individual Service Areas Importance Detailed Percentages
	
	Extremely important
	Very important
	Fairly important
	Not that important
	Not at all important
	Can't say

	Waste management
	36
	46
	16
	1
	*
	*

	Community decisions
	39
	42
	15
	2
	1
	2

	Elderly support services
	35
	44
	17
	2
	1
	1

	Emergency & disaster mngt
	45
	34
	14
	4
	1
	1

	Sealed local roads
	35
	44
	18
	2
	*
	1

	Unsealed roads
	39
	39
	17
	3
	1
	1

	Local streets & footpaths
	34
	42
	19
	2
	1
	1

	Population growth
	36
	38
	19
	4
	1
	1

	Informing the community
	30
	43
	23
	4
	1
	*

	Appearance of public areas
	26
	47
	24
	2
	*
	*

	Consultation & engagement
	29
	41
	24
	4
	1
	1

	Family support services
	28
	41
	22
	5
	2
	2

	Slashing & weed control
	30
	40
	25
	4
	1
	1

	Traffic management
	27
	41
	24
	6
	1
	1

	Recreational facilities
	24
	46
	26
	4
	1
	*

	Environmental sustainability
	29
	40
	24
	5
	2
	1

	Disadvantaged support serv.
	26
	41
	24
	5
	2
	2

	Town planning policy
	26
	41
	24
	4
	1
	4

	Enforcement of local laws
	27
	38
	26
	6
	2
	1

	Planning & building permits
	27
	38
	25
	5
	1
	3

	Parking facilities
	25
	39
	28
	6
	1
	1

	Business & community dev.
	21
	43
	28
	5
	1
	1

	Lobbying
	23
	39
	27
	7
	2
	2

	Bus/community dev./tourism
	21
	38
	30
	8
	2
	1

	Art centres & libraries
	15
	39
	34
	9
	2
	1

	Tourism development
	16
	34
	34
	12
	3
	1

	Community & cultural
	12
	35
	39
	11
	2
	1

2017 Performance Summary Index Scores Over Time
	
	2017
	2016
	2015
	2014
	2013
	2012

	Art centres & libraries
	73
	72
	73
	75
	73
	73

	Appearance of public areas
	71
	71
	72
	72
	71
	71

	Waste management
	71
	70
	72
	73
	71
	72

	Emergency & disaster mngt
	70
	69
	70
	71
	70
	70

	Recreational facilities
	70
	69
	70
	71
	70
	70

	Community & cultural
	69
	69
	69
	70
	69
	68

	Elderly support services
	68
	68
	69
	70
	69
	69

	Family support services
	67
	66
	67
	68
	67
	67

	Enforcement of local laws
	64
	63
	66
	66
	65
	65

	Environmental sustainability
	64
	63
	64
	64
	64
	64

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

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

	Disadvantaged support serv.
	61
	61
	62
	64
	62
	63

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

	Informing the community
	59
	59
	61
	62
	61
	60

	Traffic management
	59
	59
	60
	60
	60
	58

	Local streets & footpaths
	57
	57
	58
	58
	58
	57

	Parking facilities
	55
	56
	57
	57
	57
	56

	Consultation & engagement
	55
	54
	56
	57
	57
	57

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

	Lobbying
	54
	53
	55
	56
	55
	55

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

	Slashing & weed control
	53
	56
	55
	55
	56
	61

	Town planning policy
	53
	52
	54
	55
	55
	54

	Population growth
	52
	51
	54
	54
	54
	52

	Planning & building permits
	51
	50
	54
	53
	55
	54

	Unsealed roads
	44
	43
	45
	45
	44
	46

Individual Service Areas Performance Detailed Percentages
	
	Very good
	Good
	Average
	Poor
	Very poor
	Can't say

	Appearance of public areas
	25
	46
	20
	6
	2
	1

	Waste management
	25
	44
	18
	6
	3
	3

	Art centres & libraries
	23
	43
	18
	4
	1
	10

	Recreational facilities
	22
	43
	22
	7
	2
	4

	Community & cultural
	17
	42
	25
	5
	1
	10

	Emergency & disaster mngt
	17
	37
	19
	4
	2
	21

	Enforcement of local laws
	12
	39
	26
	8
	3
	13

	Traffic management
	10
	38
	30
	13
	5
	3

	Environmental sustainability
	10
	37
	29
	7
	2
	14

	Informing the community
	11
	35
	32
	13
	5
	3

	Tourism development
	13
	34
	29
	9
	3
	12

	Local streets & footpaths
	13
	33
	28
	15
	9
	2

	Elderly support services
	14
	31
	19
	4
	2
	30

	Bus/community dev./tourism
	11
	34
	29
	10
	3
	14

	Sealed local roads
	11
	32
	28
	16
	12
	1

	Parking facilities
	10
	33
	32
	16
	8
	2

	Family support services
	11
	30
	20
	4
	1
	34

	Slashing & weed control
	10
	31
	27
	18
	11
	3

	Business & community dev.
	7
	33
	32
	9
	3
	16

	Consultation & engagement
	7
	29
	32
	15
	6
	10

	Community decisions
	6
	29
	34
	14
	7
	10

	Population growth
	7
	24
	29
	16
	7
	16

	Disadvantaged support serv.
	6
	25
	22
	6
	2
	39

	Town planning policy
	5
	26
	30
	14
	7
	19

	Lobbying
	5
	24
	31
	13
	5
	22

	Planning & building permits
	5
	23
	27
	14
	9
	23

	Unsealed roads
	5
	21
	28
	23
	16
	7

2017 Importance Summary By Council Group
Top Three Most Important Service Areas
(Highest to lowest, i.e 1= most important)
	Overall
	1. Emergency & disaster mngt
1. Community decisions
1. Waste management

	Metropolitan
	1. Waste management
1. Community decisions
1. Local streets & footpaths

	Interface
	1. Emergency & disaster mngt
1. Population growth
1. Local streets and footpaths

	Regional Centres
	1. Community decisions
1. Sealed roads
1. Emergency & disaster mngt

	Large Rural
	1. Unsealed roads
1. Sealed roads
1. Emergency & disaster mngt

	Small Rural
	1. Emergency & disaster mngt
1. Community decisions
1. Waste management

Bottom Three Least Important Service Areas
(Lowest to Highest, i.e 1= least important)
	Overall
	1. Community & cultural
2. Tourism development
3. Art centres & libraries

	Metropolitan
	1. Bus/community dev./tourism
2. Community & cultural
3. Slashing & weed control

	Interface
	1. Tourism development
2. Community & cultural
3. Art centres & libraries

	Regional Centres
	1. Art centres & libraries
2. Community & cultural
3. Planning permits

	Large Rural
	1. Art centres & libraries
2. Community & cultural
3. Traffic management

	Small Rural
	1. Community & cultural
2. Art centres & libraries
3. Tourism development

2017 Performance Summary By Council Group
Top Three Highest Performing Service Areas
(Highest to lowest, i.e 1= highest performance)
	Overall
	1. Art centres & libraries
2. Appearance of public areas
3. Waste management

	Metropolitan
	1. Waste management
2. Arts centres & libraries
3. Recreational facilities

	Interface
	1. Arts centres & libraries
2. Waste management
3. Emergency & disaster mngt

	Regional Centres
	1. Art centres & libraries
2. Appearance of public areas
3. Emergency & disaster mngt

	Large Rural
	1. Appearance of public areas
2. Emergency & disaster mngt
3. Arts centres & libraries

	Small Rural
	1. Emergency & disaster mngt
2. Art centres & libraries
3. Community & cultural

Top Three Lowest Performing Service Areas
(Lowest to Highest, i.e 1= lowest performance)
	Overall
	1. Unsealed roads
2. Planning permits
3. Population growth

	Metropolitan
	1. Planning permits
2. Population growth
3. Parking facilities

	Interface
	1. Unsealed roads
2. Planning permits
3. Population growth

	Regional Centres
	1. Parking facilities
2. Community decisions
3. Unsealed roads

	Large Rural
	1. Unsealed roads
2. Sealed roads
3. Slashing & weed control

	Small Rural
	1. Unsealed roads
2. Sealed roads
3. Planning permits

Importance and Performance 2017 Index Scores Grid
	Service
	Importance
	Performance

	Consultation & engagement
	74
	55

	Lobbying on behalf of the community
	69
	54

	Making community decisions
	79
	54

	Condition of sealed local roads
	78
	53

	Informing the community
	74
	59

	Condition of local streets & footpaths
	77
	57

	Traffic management
	72
	59

	Parking facilities
	70
	55

	Enforcement of local laws
	71
	64

	Family support services
	73
	67

	Elderly support services
	78
	68

	Disadvantaged support services
	71
	61

	Recreational facilities
	72
	70

	Appearance of public areas
	74
	71

	Art centres & libraries
	64
	73

	Community & cultural activities
	61
	69

	Waste management
	79
	71

	Business & community development & tourism
	67
	61

	Town planning policy
	72
	53

	Planning permits
	72
	51

	Environmental sustainability
	72
	64

	Emergency & disaster management
	80
	70

	Planning for pop. growth
	76
	52

	Slashing & weed control
	74
	53

	Maintenance of unsealed roads
	79
	44

	Business & community dev.
	70
	60

	Tourism development
	62
	63

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

	Unsealed roads
	79
	44
		 -35

	

	Community decisions
	79
	54
	-25

	Sealed local roads
	78
	53
	-25

	Population growth
	76
	52
	-24

	Planning & building permits
	72
	51
	-21

	Slashing & weed control
	74
	53
	-21

	Local streets & footpaths
	77
	57
	-20

	Town planning policy
	72
	53
	-19

	Consultation & engagement
	74
	55
	-19

	Informing the community
	74
	59
	-15

	Lobbying
	69
	54
	-15

	Parking facilities
	70
	55
	-15

	Traffic management
	72
	59
	-13

	Business & community dev.
	70
	60
	-10

	Disadvantaged support serv.
	71
	61
	-10

	Elderly support services
	78
	68
	-10

	Emergency & disaster mngt
	80
	70
	-10

2017 Best Things about Council Detailed Percentages
2017 Best Aspects
TOP MENTIONS ONLY
	Parks and Gardens
	10

	Recreational/Sporting Facilities
	8

	Customer Service
	7

	Road/Street Maintenance
	5

	Waste Management
	5

	Community Facilities
	4

	Public areas
	4

	Generally Good - Overall/No Complaints
	4

	Community/Public Events/Activities
	4

	Councillors
	4

	Nothing
	9

	Don't Know
	17

2017 Services to Improve Detailed Percentages
2017 Areas for Improvement
TOP MENTIONS ONLY
	Sealed Road Maintenance
	15

	Community Consultation
	9

	Communication
	9

	Development - inappropriate
	5

	Financial Management
	5

	Parking Availability
	4

	Town Planning/Permits/Red Tape
	4

	Rates - too expensive
	4

	Traffic Management
	4

	Waste Management
	4

	Footpaths/Walking Tracks
	4

	Nothing
	8

	Don’t Know
	6

POSITIVES AND AREAS FOR IMPROVEMENT
Best Things
	· Parks and Gardens: 10%
(equal points on 2016)

	· Recreational/Sporting Facilities: 8%
(equal points on 2016)

	· Customer Service: 7%
(up 1 point from 2016)

Areas for Improvement
	· Sealed Road Maintenance: 15%
(up 2 points from 2016)

	· Community Consultation: 9%
(equal points on 2016)

	· Communication: 9%
(equal points on 2016)

DETAILED FINDINGS
KEY CORE MEASURE OVERALL PERFORMANCE
Overall Performance Index Scores
	
	2017
	2016
	2015
	2014
	2013
	2012

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

	18-34
	62
	62
	64
	65
	65
	65

	Interface
	60
	61
	62
	n/a
	n/a
	n/a

	Women
	60
	60
	61
	62
	61
	61

	65+
	60
	59
	61
	62
	61
	61

	Overall
	59
	59
	60
	61
	60
	60

	State-wide
	59
	59
	60
	61
	60
	60

	Small Rural
	58
	57
	59
	60
	59
	59

	Men
	58
	58
	59
	60
	60
	59

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

	35-49
	57
	57
	59
	59
	59
	58

	50-64
	55
	55
	57
	57
	57
	57

	Large Rural
	54
	54
	56
	57
	57
	56

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

	2017 Overall
	9
	36
	37
	10
	5
	2

	2016 Overall
	9
	36
	36
	11
	5
	2

	2015 Overall
	10
	39
	35
	10
	4
	1

	2014 Overall
	11
	40
	35
	9
	4
	1

	2013 Overall
	10
	40
	35
	10
	4
	1

	2012 Overall
	9
	40
	36
	9
	4
	1

	Metropolitan
	12
	44
	33
	6
	2
	2

	Interface
	10
	36
	39
	9
	4
	2

	Regional Centres
	8
	34
	39
	11
	5
	3

	Large Rural
	6
	31
	41
	14
	7
	2

	Small Rural
	10
	35
	36
	11
	6
	2

	Men
	9
	36
	37
	11
	6
	2

	Women
	9
	37
	38
	10
	4
	2

	18-34
	10
	43
	35
	7
	4
	1

	35-49
	7
	37
	37
	11
	6
	2

	50-64
	7
	32
	39
	13
	6
	2

	65+
	11
	34
	38
	10
	5
	3

KEY CORE MEASURE CUSTOMER SERVICE
Contact Last 12 Months Summary
	Overall contact with Council
	· 59%, equal with 2016

	Most contact with Council
	· Aged 35-49 years

	Least contact with Council
	· Aged 18-34 years

	Customer service rating
	· Index score of 69, equal points on 2016

	Most satisfied with customer service
	· Regional Centres
· Women

	Least satisfied with customer service
	· Large Rural Shires
· Men

2017 Contact with Council
	
	

	35-49
	66

	Small Rural
	63

	50-64
	63

	Interface
	60

	Women
	60

	Overall
	59

	Metropolitan
	59

	Men
	58

	Large Rural
	57

	Regional Centres
	56

	65+
	56

	18-34
	52

2017 Contact with Council
	
	2012
	2013
	2014
	2015
	2016
	2017

	Total have had contact
	61
	60
	61
	61
	59
	59

2017 Method of Contact with Council
	
	2012
	2013
	2014
	2015
	2016
	2017

	By telephone
	36
	37
	39
	35
	32
	32

	In person
	34
	29
	30
	32
	29
	28

	By email
	13
	14
	15
	13
	13
	14

	In writing
	18
	16
	16
	14
	12
	11

	Via website
	12
	11
	12
	9
	8
	8

	By social media
	1
	2
	2
	3
	3
	4

	By text message
	1
	1
	1
	2
	1
	2

2017 Most Recent Method of Contact With Council
	
	2012
	2013
	2014
	2015
	2016
	2017

	By telephone
	38
	42
	44
	40
	38
	39

	In person
	34
	29
	28
	33
	34
	32

	By email
	9
	9
	10
	10
	11
	12

	In writing
	12
	12
	11
	10
	9
	9

	Via website
	6
	6
	5
	5
	5
	5

	By social media
	1
	1
	2
	2
	3
	2

	By text message
	
	
	
	
	
	

2017 Contact Customer Service Index Scores
	
	2017
	2016
	2015
	2014
	2013
	2012

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

	Women
	72
	72
	72
	73
	72
	73

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

	65+
	71
	71
	72
	74
	74
	74

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

	Overall
	69
	69
	70
	72
	71
	71

	State-wide
	69
	69
	70
	72
	71
	71

	18-34
	69
	68
	69
	71
	70
	70

	Small Rural
	69
	69
	70
	71
	70
	70

	35-49
	68
	69
	70
	71
	71
	70

	50-64
	68
	69
	70
	70
	70
	70

	Men
	66
	67
	68
	70
	70
	69

	Large Rural
	66
	67
	67
	68
	69
	68

2017 Contact Customer Service Detailed Percentages
	
	Very good
	Good
	Average
	Poor
	Very poor
	Can't say

	2017 Overall
	30
	36
	18
	8
	6
	2

	2016 Overall
	30
	36
	17
	8
	6
	2

	2015 Overall
	31
	37
	17
	8
	6
	2

	2014 Overall
	32
	38
	16
	7
	5
	1

	2013 Overall
	31
	38
	17
	7
	5
	2

	2012 Overall
	31
	37
	17
	8
	5
	1

	Metropolitan
	33
	36
	17
	8
	5
	2

	Interface
	31
	34
	18
	8
	7
	2

	Regional Centres
	33
	38
	16
	7
	5
	2

	Large Rural
	25
	37
	20
	9
	8
	2

	Small Rural
	30
	36
	18
	8
	7
	1

	Men
	26
	37
	18
	9
	8
	2

	Women
	33
	36
	17
	8
	5
	1

	18-34
	28
	38
	17
	7
	6
	3

	35-49
	28
	37
	19
	8
	7
	1

	50-64
	29
	36
	18
	8
	7
	1

	65+
	34
	35
	16
	9
	5
	1

2017 Contact Customer Service Index Scores by Method of Last Contact
	
	2017
	2016
	2015
	2014
	2013
	2012

	By text message
	84
	79
	79
	82
	61
	68

	In person
	76
	74
	77
	77
	74
	75

	Via website
	75
	76
	75
	74
	73
	75

	By telephone
	73
	71
	73
	75
	72
	73

	By social media
	69
	74
	66
	73
	75
	79

	By email
	65
	69
	68
	70
	68
	73

	In writing
	61
	62
	66
	69
	68
	69

2017 Contact Customer Service Detailed Percentages by Method of Last Contact
	
	Very good
	Good
	Average
	Poor
	Very poor
	Can't say

	By text message*
	45
	51
	-
	4
	-
	-

	In person
	39
	37
	14
	6
	3
	1

	Via website
	28
	50
	13
	4
	2
	2

	By telephone
	35
	36
	16
	7
	5
	2

	By social media
	22
	41
	24
	5
	3
	4

	By email
	26
	34
	21
	8
	9
	2

	In writing
	18
	34
	25
	11
	7
	3

KEY CORE MEASURE COUNCIL DIRECTION INDICATORS
Council Direction
Summary
	Council Direction from Q6

	· 62% stayed about the same, equal points on 2016
· 19% improved, up 1 point on 2016
· 13% deteriorated, down 2 points on 2016

	Most satisfied with Council Direction from Q6

	· Aged 18-34 years

	Least satisfied with Council Direction from Q6

	· Aged 50-64 years

	Improvement from Q7

	· 46% a lot of room for improvement
· 42% little room for improvement
· 7% not much room for improvement

	Direction Headed from Q8

	· 65% right direction (18% definitely and 47% probably)
· 22% wrong direction (12% probably and 10% definitely)

	Rates vs Services Trade-Off from Q10

	· 31% prefer rate rise, equal points on 2016
· 49% prefer service cuts, down 1 point on 2016

2017 Overall Council Direction Last 12 Months Index Scores
	
	2017
	2016
	2015
	2014
	2013
	2012

	18-34
	56
	56
	58
	57
	57
	56

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

	65+
	54
	51
	53
	54
	55
	53

	Women
	54
	52
	55
	55
	54
	52

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

	Interface
	53
	54
	54
	n/a
	n/a
	n/a

	Overall
	53
	51
	53
	53
	53
	52

	State-wide
	53
	51
	53
	53
	53
	52

	Small Rural
	52
	50
	53
	54
	52
	50

	Men
	52
	51
	52
	52
	52
	51

	Large Rural
	52
	48
	51
	51
	51
	48

	35-49
	51
	49
	51
	51
	51
	49

	50-64
	50
	48
	51
	50
	50
	48

2017 Overall Council Direction Last 12 Months Detailed Percentages
	
	Improved
	Stayed the same
	Deteriorated
	Can't say

	2017 Overall
	19
	62
	13
	6

	2016 Overall
	18
	62
	15
	5

	2015 Overall
	20
	63
	13
	5

	2014 Overall
	20
	63
	13
	5

	2013 Overall
	19
	63
	13
	5

	2012 Overall
	18
	64
	15
	4

	Metropolitan
	17
	65
	11
	7

	Interface
	17
	65
	12
	6

	Regional Centres
	24
	57
	14
	6

	Large Rural
	19
	61
	15
	5

	Small Rural
	19
	61
	15
	5

	Men
	19
	61
	15
	5

	Women
	19
	62
	12
	7

	18-34
	22
	63
	10
	6

	35-49
	17
	63
	15
	5

	50-64
	17
	60
	17
	6

	65+
	20
	60
	12
	7

2017 Room for Improvement in Services Detailed Percentages
	
	A lot
	A little
	Not much
	Not at all
	Can't say

	2017 Overall
	46
	42
	7
	1
	3

	2016 Overall
	40
	48
	7
	2
	3

	2015 Overall
	47
	44
	7
	1
	2

	2014 Overall
	41
	50
	5
	1
	3

	2013 Overall
	46
	46
	5
	1
	2

	2012 Overall
	47
	45
	5
	1
	2

	Metropolitan
	34
	52
	9
	1
	4

	Large Rural
	58
	33
	5
	1
	3

	Men
	46
	44
	7
	1
	2

	Women
	46
	41
	7
	1
	4

	18-34
	44
	45
	9
	*
	2

	35-49
	47
	44
	5
	2
	2

	50-64
	49
	41
	6
	1
	3

	65+
	46
	39
	8
	2
	6

2017 Right/ Wrong Direction Detailed Percentages
	
	Definitely right direction
	Probably right direction
	Probably wrong direction
	Definitely wrong direction
	Can't say

	2017 Overall
	18
	47
	12
	10
	13

	2016 Overall
	20
	48
	9
	9
	14

	2015 Overall
	20
	49
	10
	10
	11

	2014 Overall
	21
	52
	9
	8
	10

	2013 Overall
	19
	50
	10
	10
	10

	2012 Overall
	18
	49
	11
	12
	10

	Metropolitan
	19
	50
	10
	8
	14

	Interface
	12
	48
	15
	14
	10

	Large Rural
	17
	45
	13
	12
	14

	Small Rural
	22
	45
	9
	10
	13

	Men
	18
	45
	10
	12
	14

	Women
	17
	49
	13
	9
	12

	18-34
	17
	51
	12
	10
	10

	35-49
	17
	43
	14
	12
	14

	50-64
	16
	46
	12
	11
	16

	65+
	21
	48
	9
	8
	14

2017 Rate/ Service Trade Off Detailed Percentages
	
	Definitely prefer rate rise
	Probably prefer rate rise
	Probably prefer service cuts
	Definitely prefer service cuts
	Can't say

	2017 Overall
	10
	21
	23
	27
	20

	2016 Overall
	10
	21
	22
	28
	19

	2015 Overall
	10
	23
	22
	26
	18

	2014 Overall
	11
	25
	24
	23
	17

	2013 Overall
	11
	25
	22
	24
	18

	2012 Overall
	11
	29
	22
	22
	16

	Metropolitan
	10
	22
	22
	27
	19

	Interface
	8
	18
	28
	26
	21

	Regional Centres
	8
	17
	24
	29
	23

	Large Rural
	9
	21
	22
	26
	21

	Small Rural
	13
	20
	22
	27
	18

	Men
	12
	20
	21
	28
	19

	Women
	8
	21
	24
	25
	21

	18-34
	13
	25
	25
	23
	15

	35-49
	9
	19
	22
	29
	20

	50-64
	9
	19
	22
	28
	21

	65+
	9
	19
	21
	29
	23

COMMUNICATIONS
Communications Summary
	Overall preferred forms of communication

	· Newsletter sent via mail (34%)

	Preferred forms of communication among over 50s

	· Newsletter sent via mail (37%)

	Preferred forms of communication among under 50s

	· Newsletter sent via mail (32%)

	Greatest change since 2016

	· Newsletter sent via mail (down 5 points on 2016)

Note: Website and text message formats again did not rate as highly as other modes of communication, although further analysis is recommended to understand the demographic preference profiles of the various different forms of communication.
2017 Best Forms of Communication
	
	2012
	2013
	2014
	2015
	2016
	2017

	A council newsletter sent via mail
	42
	39
	39
	39
	39
	34

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

	Advertising in a local newspaper
	18
	18
	17
	16
	14
	15

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

	A text message
	2
	3
	3
	3
	4
	5

	The council website
	2
	2
	2
	2
	2
	3

	Other
	2
	2
	2
	3
	3
	4

	Can't say
	1
	1
	1
	1
	1
	1

2017 Best Forms of Communication: Under 50s
	
	2012
	2013
	2014
	2015
	2016
	2017

	A council newsletter sent via mail
	39
	37
	36
	35
	37
	32

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

	Advertising in a local newspaper
	18
	19
	16
	15
	12
	13

	A council newsletter as an insert in a local paper
	14
	14
	14
	13
	10
	10

	A text message
	3
	5
	5
	5
	5
	8

	The council website
	3
	2
	2
	3
	3
	4

	Other
	2
	3
	3
	3
	4
	5

	Can't say
	1
	0
	0
	0
	1
	1

2017 Best Forms of Communication: Over 50s
	
	2012
	2013
	2014
	2015
	2016
	2017

	A council newsletter sent via mail
	46
	42
	43
	42
	41
	37

	A council newsletter sent via email
	15
	17
	18
	18
	21
	21

	Advertising in a local newspaper
	18
	18
	18
	17
	16
	18

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

	A text message
	1
	1
	1
	1
	2
	3

	The council website
	1
	1
	1
	2
	2
	2

	Other
	2
	2
	2
	2
	3
	3

	Can't say
	1
	1
	1
	1
	1
	2

INDIVIDUAL SERVICE AREAS
2017 Community Consultation and Engagement Importance Index Scores
	
	2017
	2016
	2015
	2014
	2013
	2012

	50-64
	78
	78
	78
	77
	77
	77

	Household user
	77
	77
	77
	n/a
	n/a
	78

	Personal user
	77
	77
	77
	n/a
	n/a
	78

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

	Women
	76
	77
	76
	76
	75
	75

	65+
	75
	76
	75
	74
	74
	73

	35-49
	75
	76
	76
	76
	74
	75

	Small Rural
	75
	77
	76
	75
	74
	75

	Large Rural
	75
	76
	75
	75
	74
	74

	Overall
	74
	75
	74
	74
	73
	73

	State-wide
	74
	75
	74
	74
	73
	73

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

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

	Men
	72
	73
	72
	71
	71
	71

	18-34
	67
	72
	68
	68
	67
	68

2017 Community Consultation and Engagement Importance Detailed Percentages
	
	Extremely important
	Very important
	Fairly important
	Not that important
	Not at all important
	Can't say

	2017 Overall
	29
	41
	24
	4
	1
	1

	2016 Overall
	32
	41
	22
	3
	1
	2

	2015 Overall
	29
	42
	24
	3
	1
	1

	2014 Overall
	28
	41
	25
	4
	1
	1

	2013 Overall
	27
	43
	25
	4
	1
	1

	2012 Overall
	27
	43
	25
	4
	1
	1

	Metropolitan
	26
	41
	25
	5
	1
	1

	Interface
	26
	43
	25
	4
	1
	1

	Regional Centres
	33
	39
	24
	2
	*
	1

	Large Rural
	31
	41
	24
	3
	1
	1

	Small Rural
	30
	42
	23
	3
	1
	1

	Men
	26
	40
	27
	5
	1
	1

	Women
	32
	42
	22
	3
	*
	1

	18-34
	20
	35
	36
	6
	1
	1

	35-49
	31
	42
	22
	3
	1
	1

	50-64
	36
	42
	17
	3
	1
	1

	65+
	29
	46
	20
	3
	1
	2

2017 Community Consultation And Engagement Performance Index Scores
	
	2017
	2016
	2015
	2014
	2013
	2012

	18-34
	58
	57
	59
	60
	60
	60

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

	Women
	56
	56
	57
	58
	58
	58

	Small Rural
	55
	55
	56
	58
	58
	57

	65+
	55
	55
	56
	58
	58
	58

	Overall
	55
	54
	56
	57
	57
	57

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

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

	Men
	53
	53
	54
	56
	56
	56

	35-49
	53
	54
	54
	56
	56
	55

	Large Rural
	52
	52
	54
	55
	55
	54

	50-64
	52
	51
	53
	54
	54
	54

2017 Community Consultation and Engagement Performance Detailed Percentages
	
	Very good
	Good
	Average
	Poor
	Very poor
	Can't say

	2017 Overall
	7
	29
	32
	15
	6
	10

	2016 Overall
	8
	29
	32
	15
	7
	10

	2015 Overall
	7
	31
	32
	14
	6
	9

	2014 Overall
	8
	32
	32
	13
	5
	9

	2013 Overall
	8
	32
	34
	13
	5
	9

	2012 Overall
	8
	33
	33
	13
	5
	8

	Metropolitan
	7
	31
	31
	13
	5
	13

	Interface
	6
	28
	33
	16
	5
	12

	Regional Centres
	8
	29
	33
	15
	7
	8

	Large Rural
	6
	28
	33
	16
	8
	9

	Small Rural
	9
	30
	30
	15
	7
	9

	Men
	7
	29
	32
	15
	8
	9

	Women
	8
	30
	32
	14
	5
	11

	18-34
	7
	34
	32
	12
	4
	10

	35-49
	7
	29
	32
	16
	7
	8

	50-64
	7
	26
	33
	17
	8
	9

	65+
	9
	28
	31
	14
	6
	12

2017 Lobbying on Behalf of The Community Importance Index Scores
	
	2017
	2016
	2015
	2014
	2013
	2012

	Women
	72
	73
	72
	73
	73
	73

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

	50-64
	70
	71
	71
	72
	71
	72

	35-49
	70
	71
	70
	71
	71
	72

	Small Rural
	70
	71
	72
	72
	71
	73

	Overall
	69
	69
	69
	70
	70
	70

	Large Rural
	69
	70
	70
	71
	70
	71

	65+
	68
	68
	68
	69
	69
	68

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

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

	18-34
	66
	69
	68
	67
	68
	68

	Men
	66
	66
	66
	67
	66
	67

2017 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

	2017 Overall
	23
	39
	27
	7
	2
	2

	2016 Overall
	24
	38
	27
	6
	2
	3

	2015 Overall
	23
	39
	28
	6
	2
	2

	2014 Overall
	23
	40
	27
	6
	1
	2

	2013 Overall
	23
	40
	27
	6
	2
	2

	2012 Overall
	23
	41
	27
	6
	1
	2

	Metropolitan
	21
	38
	29
	8
	2
	2

	Interface
	21
	37
	28
	7
	3
	3

	Regional Centres
	26
	40
	25
	5
	2
	2

	Large Rural
	22
	40
	26
	7
	2
	3

	Small Rural
	24
	40
	27
	4
	2
	3

	Men
	19
	38
	29
	8
	3
	2

	Women
	26
	40
	25
	5
	1
	3

	18-34
	18
	36
	36
	7
	1
	2

	35-49
	25
	40
	24
	6
	2
	2

	50-64
	27
	38
	23
	7
	3
	2

	65+
	21
	41
	25
	6
	3
	4

2017 Lobbying on Behalf of The Community Performance Index Scores
	
	2017
	2016
	2015
	2014
	2013
	2012

	18-34
	57
	57
	58
	59
	59
	60

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

	Small Rural
	55
	54
	56
	57
	56
	56

	65+
	55
	54
	57
	57
	57
	57

	Women
	55
	54
	56
	57
	56
	56

	Interface
	54
	55
	56
	n/a
	n/a
	n/a

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

	Overall
	54
	53
	55
	56
	55
	55

	Men
	53
	53
	55
	55
	55
	55

	35-49
	52
	51
	53
	54
	53
	53

	Large Rural
	51
	50
	53
	54
	53
	53

	50-64
	51
	50
	53
	53
	52
	52

2017 Lobbying on Behalf of The Community Performance Detailed Percentages
	
	Very good
	Good
	Average
	Poor
	Very poor
	Can't say

	2017 Overall
	5
	24
	31
	13
	5
	22

	2016 Overall
	5
	23
	31
	13
	5
	22

	2015 Overall
	6
	26
	32
	12
	4
	20

	2014 Overall
	6
	27
	32
	11
	4
	19

	2013 Overall
	6
	26
	33
	12
	4
	18

	2012 Overall
	6
	27
	33
	12
	4
	17

	Metropolitan
	5
	24
	30
	11
	3
	27

	Interface
	5
	23
	32
	11
	4
	23

	Regional Centres
	6
	27
	32
	14
	5
	15

	Large Rural
	4
	22
	33
	15
	6
	20

	Small Rural
	6
	26
	29
	12
	5
	21

	Men
	5
	24
	31
	13
	6
	20

	Women
	5
	24
	31
	13
	4
	23

	18-34
	5
	30
	32
	10
	4
	19

	35-49
	5
	23
	32
	14
	6
	20

	50-64
	5
	21
	32
	15
	6
	22

	65+
	6
	23
	29
	12
	5
	26

2017 Decisions Made in The Interest of The Community Importance Index Scores
	
	2017
	2016
	2015
	2014
	2013
	2012

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

	Women
	81
	82
	81
	81
	n/a
	n/a

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

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

	Large Rural
	80
	80
	80
	81
	n/a
	n/a

	Overall
	79
	80
	80
	79
	n/a
	n/a

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

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

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

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

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

	Men
	78
	77
	77
	77
	n/a
	n/a

2017 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

	2017 Overall
	39
	42
	15
	2
	1
	2

	2016 Overall
	39
	42
	14
	2
	1
	2

	2015 Overall
	38
	42
	15
	2
	1
	2

	2014 Overall
	37
	43
	16
	1
	1
	2

	Metropolitan
	38
	42
	15
	2
	1
	2

	Interface
	39
	41
	15
	2
	1
	2

	Regional Centres
	44
	39
	14
	1
	1
	2

	Large Rural
	40
	41
	15
	2
	1
	2

	Small Rural
	34
	46
	17
	*
	1
	1

	Men
	36
	42
	17
	2
	1
	2

	Women
	42
	42
	13
	2
	1
	2

	18-34
	36
	42
	17
	2
	1
	2

	35-49
	42
	40
	15
	2
	*
	1

	50-64
	42
	40
	12
	2
	1
	2

	65+
	35
	44
	15
	2
	1
	3

2017 Decisions Made in The Interest of The Community Performance Index Scores
	
	2017
	2016
	2015
	2014
	2013
	2012

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

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

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

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

	Women
	55
	55
	56
	57
	n/a
	n/a

	Small Rural
	55
	53
	56
	57
	n/a
	n/a

	Overall
	54
	54
	55
	57
	n/a
	n/a

	Men
	53
	53
	54
	56
	n/a
	n/a

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

	Regional Centres
	52
	51
	52
	n/a
	n/a
	n/a

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

	50-64
	51
	50
	52
	53
	n/a
	n/a

2017 Decisions Made in The Interest of The Community Performance Detailed Percentages
	
	Very good
	Good
	Average
	Poor
	Very poor
	Can't say

	2017 Overall
	6
	29
	34
	14
	7
	10

	2016 Overall
	7
	29
	33
	14
	8
	10

	2015 Overall
	7
	31
	33
	14
	6
	9

	2014 Overall
	7
	33
	34
	12
	5
	10

	Metropolitan
	7
	32
	32
	11
	4
	14

	Interface
	6
	29
	34
	13
	5
	13

	Regional Centres
	7
	28
	34
	17
	8
	7

	Large Rural
	5
	26
	36
	16
	8
	9

	Small Rural
	7
	31
	33
	14
	7
	9

	Men
	6
	29
	33
	14
	8
	10

	Women
	6
	29
	34
	13
	6
	11

	18-34
	7
	35
	32
	11
	5
	10

	35-49
	6
	28
	33
	15
	8
	10

	50-64
	5
	25
	36
	16
	8
	10

	65+
	8
	28
	34
	13
	6
	12

2017 The Condition of Sealed Local Roads in Your Area Importance Index Scores
	
	2017
	2016
	2015
	2014
	2013
	2012

	Small Rural
	81
	n/a
	78
	81
	n/a
	n/a

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

	50-64
	80
	79
	78
	79
	n/a
	n/a

	Women
	80
	79
	78
	79
	n/a
	n/a

	Interface
	79
	79
	77
	n/a
	n/a
	n/a

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

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

	Overall
	78
	78
	76
	77
	n/a
	n/a

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

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

	Men
	77
	76
	75
	75
	n/a
	n/a

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

2017 The Condition of Sealed Local Roads in Your Area Importance Detailed Percentages
	
	Extremely important
	Very important
	Fairly important
	Not that important
	Not at all important
	Can't say

	2017 Overall
	35
	44
	18
	2
	*
	1

	2016 Overall
	34
	46
	16
	3
	1
	1

	2015 Overall
	32
	44
	20
	2
	*
	1

	2014 Overall
	33
	45
	18
	3
	1
	1

	Metropolitan
	32
	47
	18
	3
	*
	1

	Interface
	38
	42
	18
	1
	*
	*

	Regional Centres
	41
	41
	16
	2
	-
	*

	Large Rural
	36
	40
	21
	2
	*
	1

	Small Rural
	41
	43
	14
	1
	1
	*

	Men
	32
	45
	20
	2
	*
	1

	Women
	38
	43
	16
	2
	*
	1

	18-34
	32
	42
	23
	3
	*
	1

	35-49
	38
	41
	18
	2
	*
	*

	50-64
	39
	45
	14
	2
	*
	*

	65+
	33
	50
	15
	1
	*
	1

2017 The Condition of Sealed Local Roads in Your Area Performance Index Scores
	
	2017
	2016
	2015
	2014
	2013
	2012

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

	Interface
	59
	60
	60
	n/a
	n/a
	n/a

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

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

	Women
	54
	54
	55
	55
	n/a
	n/a

	Overall
	53
	54
	55
	55
	n/a
	n/a

	Men
	53
	54
	55
	55
	n/a
	n/a

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

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

	50-64
	51
	51
	52
	52
	n/a
	n/a

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

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

2017 The Condition of Sealed Local Roads in Your Area Performance Detailed Percentages
	
	Very good
	Good
	Average
	Poor
	Very poor
	Can't say

	2017 Overall
	11
	32
	28
	16
	12
	1

	2016 Overall
	11
	33
	28
	16
	11
	1

	2015 Overall
	11
	33
	29
	16
	10
	1

	2014 Overall
	12
	33
	27
	17
	10
	1

	Metropolitan
	19
	43
	24
	9
	4
	1

	Interface
	13
	38
	27
	13
	8
	1

	Regional Centres
	12
	30
	28
	17
	13
	1

	Large Rural
	6
	22
	29
	22
	19
	1

	Small Rural
	8
	28
	30
	19
	14
	2

	Men
	12
	31
	27
	16
	13
	1

	Women
	11
	32
	28
	16
	12
	2

	18-34
	14
	34
	24
	15
	12
	1

	35-49
	11
	30
	28
	17
	13
	1

	50-64
	9
	30
	28
	18
	13
	1

	65+
	11
	32
	30
	15
	10
	2

2017 Informing the Community Importance Index Scores
	
	2017
	2016
	2015
	2014
	2013
	2012

	Women
	77
	79
	78
	78
	78
	78

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

	50-64
	76
	77
	77
	76
	77
	78

	Small Rural
	76
	78
	76
	76
	77
	76

	65+
	76
	76
	75
	75
	75
	75

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

	Overall
	74
	76
	75
	75
	75
	75

	Large Rural
	74
	77
	76
	76
	76
	76

	35-49
	74
	75
	75
	75
	75
	75

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

	18-34
	72
	75
	73
	73
	73
	74

	Men
	71
	72
	72
	71
	71
	72

2017 Informing the Community Importance Detailed Percentages
	
	Extremely important
	Very important
	Fairly important
	Not that important
	Not at all important
	Can't say

	2017 Overall
	30
	43
	23
	4
	1
	*

	2016 Overall
	33
	42
	20
	4
	1
	1

	2015 Overall
	30
	44
	22
	3
	1
	*

	2014 Overall
	30
	43
	22
	3
	1
	*

	2013 Overall
	30
	44
	22
	3
	1
	*

	2012 Overall
	31
	44
	21
	4
	1
	1

	Metropolitan
	27
	43
	24
	5
	1
	*

	Interface
	31
	43
	21
	4
	1
	*

	Regional Centres
	35
	41
	21
	2
	*
	*

	Large Rural
	30
	41
	24
	3
	1
	1

	Small Rural
	32
	44
	20
	3
	1
	1

	Men
	25
	42
	27
	5
	1
	1

	Women
	35
	44
	18
	2
	1
	*

	18-34
	27
	39
	27
	5
	1
	*

	35-49
	30
	41
	24
	4
	1
	*

	50-64
	34
	43
	19
	3
	1
	*

	65+
	30
	47
	19
	3
	1
	1

2017 Informing the Community Performance Index Scores
	
	2017
	2016
	2015
	2014
	2013
	2012

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

	65+
	61
	59
	61
	65
	63
	62

	Women
	60
	60
	62
	63
	62
	61

	18-34
	60
	61
	62
	63
	63
	63

	Large Rural
	60
	56
	59
	60
	60
	57

	Overall
	59
	59
	61
	62
	61
	60

	35-49
	59
	59
	61
	62
	60
	58

	Small Rural
	58
	58
	60
	65
	61
	61

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

	Men
	58
	58
	60
	62
	61
	59

	50-64
	57
	56
	58
	60
	59
	57

	Interface
	55
	55
	56
	n/a
	n/a
	n/a

2017 Informing the Community Performance Detailed Percentages
	
	Very good
	Good
	Average
	Poor
	Very poor
	Can't say

	2017 Overall
	11
	35
	32
	13
	5
	3

	2016 Overall
	12
	35
	31
	13
	5
	4

	2015 Overall
	12
	38
	31
	12
	4
	2

	2014 Overall
	13
	40
	30
	11
	4
	3

	2013 Overall
	12
	38
	32
	11
	3
	3

	2012 Overall
	12
	38
	31
	13
	4
	2

	Metropolitan
	12
	37
	32
	12
	4
	4

	Interface
	8
	29
	37
	17
	5
	4

	Regional Centres
	12
	33
	32
	15
	5
	3

	Large Rural
	10
	38
	32
	12
	4
	4

	Small Rural
	12
	35
	30
	14
	7
	3

	Men
	11
	35
	32
	14
	5
	3

	Women
	12
	36
	32
	13
	4
	4

	18-34
	10
	38
	32
	13
	4
	3

	35-49
	11
	34
	34
	13
	5
	3

	50-64
	10
	33
	33
	15
	6
	3

	65+
	14
	35
	30
	12
	5
	4

2017 The Condition of Local Streets and Footpaths in Your Area Importance Index Scores
	
	2017
	2016
	2015
	2014
	2013
	2012

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

	Women
	79
	80
	79
	79
	81
	79

	Metropolitan
	78
	78
	77
	n/a
	n/a
	n/a

	50-64
	78
	78
	78
	78
	79
	79

	35-49
	78
	78
	78
	78
	78
	77

	65+
	78
	77
	78
	77
	78
	78

	Overall
	77
	77
	77
	77
	78
	77

	Regional Centres
	77
	77
	77
	n/a
	n/a
	n/a

	Small Rural
	76
	75
	76
	75
	76
	76

	Large Rural
	75
	77
	77
	77
	78
	78

	Men
	75
	74
	75
	74
	75
	74

	18-34
	74
	76
	75
	74
	75
	74

2017 The Condition of Local Streets and Footpaths in Your Area Importance Detailed Percentages
	
	Extremely important
	Very important
	Fairly important
	Not that important
	Not at all important
	Can't say

	2017 Overall
	34
	42
	19
	2
	1
	1

	2016 Overall
	34
	43
	18
	2
	1
	2

	2015 Overall
	34
	43
	19
	2
	1
	1

	2014 Overall
	33
	44
	18
	3
	1
	1

	2013 Overall
	35
	44
	18
	2
	1
	1

	2012 Overall
	32
	46
	18
	2
	1
	1

	Metropolitan
	36
	43
	18
	2
	*
	*

	Interface
	40
	41
	16
	2
	1
	1

	Regional Centres
	34
	42
	20
	2
	1
	1

	Large Rural
	31
	42
	22
	3
	1
	2

	Small Rural
	32
	43
	19
	2
	1
	3

	Men
	29
	43
	22
	3
	1
	1

	Women
	39
	41
	16
	2
	*
	1

	18-34
	31
	39
	25
	4
	*
	1

	35-49
	37
	41
	19
	2
	1
	*

	50-64
	37
	41
	17
	2
	1
	2

	65+
	33
	47
	16
	2
	1
	2

2017 The Condition of Local Streets and Footpaths in Your Area Performance Index Scores
	
	2017
	2016
	2015
	2014
	2013
	2012

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

	18-34
	60
	60
	62
	62
	63
	62

	Men
	57
	58
	59
	59
	59
	58

	Regional Centres
	57
	58
	58
	n/a
	n/a
	n/a

	Overall
	57
	57
	58
	58
	58
	57

	65+
	57
	57
	57
	57
	57
	57

	Small Rural
	57
	58
	59
	58
	56
	56

	35-49
	56
	57
	58
	57
	57
	56

	Women
	56
	56
	57
	56
	56
	56

	Interface
	56
	57
	56
	n/a
	n/a
	n/a

	50-64
	54
	55
	55
	54
	54
	54

	Large Rural
	53
	53
	54
	53
	52
	51

2017 The Condition Of Local Streets And Footpaths In Your Area Performance Detailed Percentages
	
	Very good
	Good
	Average
	Poor
	Very poor
	Can't say

	2017 Overall
	13
	33
	28
	15
	9
	2

	2016 Overall
	12
	34
	28
	14
	8
	3

	2015 Overall
	13
	34
	28
	15
	7
	3

	2014 Overall
	13
	34
	28
	15
	7
	2

	2013 Overall
	14
	33
	28
	15
	8
	1

	2012 Overall
	13
	34
	28
	15
	9
	1

	Metropolitan
	15
	40
	27
	12
	5
	1

	Interface
	12
	33
	28
	15
	10
	1

	Regional Centres
	13
	33
	30
	15
	8
	2

	Large Rural
	10
	29
	28
	17
	11
	4

	Small Rural
	13
	32
	28
	14
	9
	4

	Men
	13
	35
	28
	14
	8
	2

	Women
	12
	32
	29
	15
	9
	3

	18-34
	15
	37
	25
	13
	8
	1

	35-49
	13
	33
	28
	16
	9
	2

	50-64
	10
	32
	30
	16
	9
	3

	65+
	13
	32
	29
	14
	8
	4

2017 Traffic Management Importance Index Scores
	
	2017
	2016
	2015
	2014
	2013
	2012

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

	Women
	75
	75
	73
	73
	75
	76

	65+
	74
	73
	73
	73
	74
	75

	50-64
	72
	72
	72
	71
	74
	74

	Overall
	72
	72
	71
	70
	72
	73

	35-49
	72
	72
	71
	69
	71
	73

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

	18-34
	71
	70
	68
	69
	70
	72

	Men
	69
	69
	68
	67
	69
	70

	Large Rural
	67
	70
	68
	67
	69
	68

	Interface
	67
	71
	68
	n/a
	n/a
	n/a

	Small Rural
	62
	63
	57
	64
	66
	68

2017 Traffic Management Importance Detailed Percentages
	
	Extremely important
	Very important
	Fairly important
	Not that important
	Not at all important
	Can't say

	2017 Overall
	27
	41
	24
	6
	1
	1

	2016 Overall
	27
	41
	24
	6
	1
	1

	2015 Overall
	25
	41
	26
	6
	1
	1

	2014 Overall
	23
	42
	27
	6
	1
	1

	2013 Overall
	26
	42
	25
	5
	1
	1

	2012 Overall
	29
	42
	23
	5
	1
	1

	Metropolitan
	33
	43
	19
	4
	1
	1

	Interface
	24
	33
	29
	11
	2
	1

	Regional Centres
	25
	42
	26
	5
	1
	1

	Large Rural
	19
	41
	29
	8
	1
	1

	Small Rural
	16
	34
	35
	13
	3
	-

	Men
	23
	41
	26
	8
	1
	1

	Women
	31
	42
	21
	4
	1
	1

	18-34
	26
	40
	25
	8
	1
	*

	35-49
	28
	40
	24
	6
	1
	*

	50-64
	28
	41
	25
	5
	1
	*

	65+
	27
	45
	22
	4
	1
	2

2017 Traffic Management Performance Index Scores
	
	2017
	2016
	2015
	2014
	2013
	2012

	Small Rural
	67
	65
	67
	68
	64
	65

	Large Rural
	62
	62
	59
	61
	62
	59

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

	18-34
	61
	61
	62
	63
	63
	62

	65+
	60
	60
	60
	60
	61
	60

	Women
	60
	60
	60
	61
	60
	59

	Interface
	59
	57
	61
	n/a
	n/a
	n/a

	Overall
	59
	59
	60
	60
	60
	58

	Men
	58
	57
	59
	60
	59
	58

	35-49
	58
	57
	58
	59
	58
	55

	50-64
	57
	57
	57
	58
	57
	56

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

2017 Traffic Management Performance Detailed Percentages
	
	Very good
	Good
	Average
	Poor
	Very poor
	Can't say

	2017 Overall
	10
	38
	30
	13
	5
	3

	2016 Overall
	10
	38
	30
	13
	6
	4

	2015 Overall
	10
	40
	31
	12
	5
	3

	2014 Overall
	10
	40
	30
	12
	5
	3

	2013 Overall
	10
	39
	31
	13
	5
	3

	2012 Overall
	9
	38
	31
	13
	5
	3

	Metropolitan
	9
	35
	30
	17
	6
	3

	Interface
	9
	39
	33
	11
	6
	3

	Regional Centres
	11
	41
	31
	10
	5
	2

	Large Rural
	10
	41
	31
	8
	4
	6

	Small Rural
	14
	45
	27
	6
	2
	6

	Men
	10
	37
	30
	14
	6
	3

	Women
	10
	39
	30
	12
	5
	4

	18-34
	11
	42
	29
	12
	5
	1

	35-49
	10
	36
	31
	14
	6
	3

	50-64
	8
	37
	31
	15
	6
	3

	65+
	11
	37
	30
	12
	5
	6

2017 Parking Facilities Importance Index Scores
	
	2017
	2016
	2015
	2014
	2013
	2012

	65+
	73
	73
	74
	74
	74
	74

	Women
	73
	74
	74
	74
	75
	74

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

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

	50-64
	71
	70
	71
	71
	73
	72

	Overall
	70
	70
	70
	70
	71
	71

	35-49
	69
	69
	70
	69
	70
	70

	18-34
	67
	68
	67
	68
	68
	68

	Men
	66
	66
	67
	67
	67
	68

	Large Rural
	66
	68
	67
	66
	69
	69

	Interface
	64
	68
	65
	n/a
	n/a
	n/a

	Small Rural
	64
	65
	67
	67
	68
	69

2017 Parking Facilities Importance Detailed Percentages
	
	Extremely important
	Very important
	Fairly important
	Not that important
	Not at all important
	Can't say

	2017 Overall
	25
	39
	28
	6
	1
	1

	2016 Overall
	24
	41
	27
	7
	1
	1

	2015 Overall
	24
	41
	27
	6
	1
	1

	2014 Overall
	24
	40
	28
	6
	1
	1

	2013 Overall
	25
	42
	26
	6
	1
	*

	2012 Overall
	24
	42
	27
	6
	1
	1

	Metropolitan
	28
	43
	24
	4
	1
	1

	Interface
	16
	37
	35
	10
	2
	*

	Regional Centres
	29
	38
	27
	5
	1
	*

	Large Rural
	19
	36
	34
	8
	2
	1

	Small Rural
	18
	34
	35
	9
	3
	*

	Men
	20
	38
	32
	8
	2
	1

	Women
	29
	41
	24
	4
	1
	1

	18-34
	22
	35
	34
	8
	1
	*

	35-49
	24
	39
	29
	6
	1
	*

	50-64
	26
	39
	27
	5
	2
	1

	65+
	28
	45
	21
	4
	2
	1

2017 Parking Facilities Performance Index Scores
	
	2017
	2016
	2015
	2014
	2013
	2012

	Small Rural
	63
	61
	62
	62
	61
	60

	Large Rural
	60
	58
	59
	60
	60
	56

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

	18-34
	56
	57
	59
	60
	60
	60

	35-49
	56
	57
	58
	58
	57
	55

	Men
	56
	56
	58
	58
	58
	57

	Overall
	55
	56
	57
	57
	57
	56

	Women
	55
	56
	56
	57
	56
	56

	65+
	54
	55
	55
	56
	56
	55

	50-64
	54
	55
	55
	55
	55
	55

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

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

2017 Parking Facilities Performance Detailed Percentages
	
	Very good
	Good
	Average
	Poor
	Very poor
	Can't say

	2017 Overall
	10
	33
	32
	16
	8
	2

	2016 Overall
	9
	34
	32
	14
	7
	3

	2015 Overall
	9
	36
	32
	15
	6
	3

	2014 Overall
	10
	35
	32
	15
	6
	2

	2013 Overall
	9
	36
	33
	14
	6
	3

	2012 Overall
	9
	35
	33
	15
	6
	2

	Metropolitan
	8
	29
	34
	18
	8
	2

	Interface
	9
	36
	32
	13
	7
	3

	Regional Centres
	10
	27
	32
	19
	11
	2

	Large Rural
	9
	40
	31
	11
	5
	3

	Small Rural
	14
	41
	27
	10
	5
	2

	Men
	10
	33
	32
	15
	8
	2

	Women
	9
	32
	32
	16
	8
	2

	18-34
	10
	35
	31
	15
	8
	2

	35-49
	10
	33
	33
	14
	8
	2

	50-64
	8
	31
	34
	16
	8
	2

	65+
	10
	30
	30
	18
	8
	4

2017 Enforcement of Local Laws Importance Index Scores
	
	2017
	2016
	2015
	2014
	2013
	2012

	Women
	74
	74
	74
	74
	75
	74

	65+
	73
	71
	72
	73
	73
	71

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

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

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

	50-64
	71
	71
	71
	71
	71
	70

	Overall
	71
	70
	71
	70
	71
	70

	18-34
	70
	70
	70
	70
	72
	71

	35-49
	70
	70
	70
	68
	70
	68

	Large Rural
	68
	69
	70
	70
	71
	69

	Men
	68
	66
	67
	66
	68
	66

	Small Rural
	67
	69
	68
	68
	68
	68

2017 Enforcement of Local Laws Importance Detailed Percentages
	
	Extremely important
	Very important
	Fairly important
	Not that important
	Not at all important
	Can't say

	2017 Overall
	27
	38
	26
	6
	2
	1

	2016 Overall
	26
	38
	27
	6
	2
	1

	2015 Overall
	25
	41
	27
	5
	1
	1

	2014 Overall
	24
	40
	28
	6
	1
	1

	2013 Overall
	27
	40
	26
	6
	1
	1

	2012 Overall
	24
	41
	27
	6
	1
	1

	Metropolitan
	29
	40
	24
	5
	1
	1

	Interface
	31
	36
	24
	6
	2
	1

	Regional Centres
	28
	37
	28
	6
	1
	1

	Large Rural
	23
	37
	30
	7
	2
	2

	Small Rural
	22
	38
	29
	6
	4
	1

	Men
	23
	37
	29
	8
	2
	1

	Women
	31
	39
	24
	4
	1
	1

	18-34
	27
	36
	27
	7
	2
	1

	35-49
	27
	35
	28
	7
	2
	1

	50-64
	27
	39
	26
	5
	2
	1

	65+
	26
	43
	23
	4
	1
	2

2017 Enforcement of Local Laws Performance Index Scores
	
	2017
	2016
	2015
	2014
	2013
	2012

	18-34
	67
	67
	70
	69
	69
	69

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

	Small Rural
	65
	64
	66
	67
	65
	65

	Women
	65
	65
	67
	67
	66
	67

	35-49
	64
	63
	65
	66
	65
	64

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

	Overall
	64
	63
	66
	66
	65
	65

	Large Rural
	63
	63
	65
	65
	65
	65

	Men
	63
	62
	64
	65
	64
	64

	65+
	63
	62
	64
	64
	64
	64

	50-64
	61
	61
	63
	63
	62
	63

	Interface
	60
	61
	65
	n/a
	n/a
	n/a

2017 Enforcement of Local Laws Performance Detailed Percentages
	
	Very good
	Good
	Average
	Poor
	Very poor
	Can't say

	2017 Overall
	12
	39
	26
	8
	3
	13

	2016 Overall
	12
	37
	26
	8
	4
	14

	2015 Overall
	13
	40
	26
	6
	3
	12

	2014 Overall
	14
	41
	25
	7
	3
	11

	2013 Overall
	13
	40
	25
	7
	3
	12

	2012 Overall
	13
	40
	26
	7
	3
	11

	Metropolitan
	13
	38
	26
	8
	3
	13

	Interface
	10
	34
	29
	9
	5
	13

	Regional Centres
	13
	42
	26
	6
	2
	10

	Large Rural
	10
	40
	25
	8
	3
	13

	Small Rural
	13
	40
	25
	7
	3
	12

	Men
	11
	38
	26
	8
	4
	11

	Women
	13
	39
	25
	7
	3
	14

	18-34
	15
	44
	22
	7
	2
	9

	35-49
	12
	40
	26
	7
	3
	12

	50-64
	10
	35
	28
	9
	4
	14

	65+
	11
	35
	27
	8
	3
	16

2017 Family Support Services Importance Index Scores
	
	2017
	2016
	2015
	2014
	2013
	2012

	Women
	77
	77
	77
	77
	78
	78

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

	18-34
	76
	75
	74
	74
	75
	75

	Interface
	74
	75
	74
	n/a
	n/a
	n/a

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

	Overall
	73
	73
	73
	72
	73
	73

	35-49
	73
	74
	73
	73
	73
	73

	Large Rural
	72
	72
	72
	73
	73
	73

	50-64
	72
	70
	72
	71
	72
	72

	65+
	71
	71
	72
	72
	72
	73

	Small Rural
	71
	72
	72
	72
	72
	74

	Men
	69
	68
	68
	68
	68
	69

2017 Family Support Services Importance Detailed Percentages
	
	Extremely important
	Very important
	Fairly important
	Not that important
	Not at all important
	Can't say

	2017 Overall
	28
	41
	22
	5
	2
	2

	2016 Overall
	28
	41
	22
	5
	2
	3

	2015 Overall
	28
	42
	23
	5
	1
	2

	2014 Overall
	26
	42
	24
	4
	1
	2

	2013 Overall
	27
	44
	22
	4
	1
	2

	2012 Overall
	27
	44
	22
	4
	1
	2

	Metropolitan
	29
	41
	23
	5
	1
	1

	Interface
	31
	40
	21
	5
	2
	1

	Regional Centres
	34
	40
	20
	3
	1
	2

	Large Rural
	27
	42
	23
	5
	2
	2

	Small Rural
	24
	42
	23
	6
	2
	3

	Men
	22
	40
	27
	7
	2
	3

	Women
	35
	42
	18
	3
	1
	2

	18-34
	33
	42
	21
	3
	1
	1

	35-49
	30
	40
	22
	6
	2
	1

	50-64
	27
	38
	25
	5
	2
	2

	65+
	23
	44
	22
	5
	2
	5

2017 Family Support Services Performance Index Scores
	
	2017
	2016
	2015
	2014
	2013
	2012

	65+
	70
	69
	70
	72
	71
	70

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

	Small Rural
	68
	66
	67
	69
	67
	67

	Women
	67
	67
	68
	69
	68
	67

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

	18-34
	67
	66
	67
	69
	68
	68

	Overall
	67
	66
	67
	68
	67
	67

	Men
	66
	66
	67
	68
	67
	66

	35-49
	66
	66
	66
	67
	66
	65

	Interface
	65
	65
	66
	n/a
	n/a
	n/a

	Large Rural
	65
	64
	67
	67
	67
	66

	50-64
	64
	62
	65
	66
	64
	64

2017 Family Support Services Performance Detailed Percentages
	
	Very good
	Good
	Average
	Poor
	Very poor
	Can't say

	2017 Overall
	11
	30
	20
	4
	1
	34

	2016 Overall
	10
	31
	21
	4
	2
	32

	2015 Overall
	11
	34
	21
	4
	1
	29

	2014 Overall
	12
	33
	20
	4
	1
	29

	2013 Overall
	11
	33
	21
	4
	1
	29

	2012 Overall
	11
	34
	22
	5
	2
	26

	Metropolitan
	10
	28
	19
	3
	1
	38

	Interface
	9
	30
	19
	5
	2
	36

	Regional Centres
	14
	33
	22
	5
	2
	24

	Large Rural
	9
	31
	22
	5
	2
	31

	Small Rural
	12
	31
	19
	4
	2
	33

	Men
	9
	30
	21
	4
	1
	35

	Women
	12
	30
	20
	5
	1
	32

	18-34
	13
	35
	22
	5
	2
	24

	35-49
	11
	32
	22
	5
	2
	29

	50-64
	7
	26
	21
	4
	1
	41

	65+
	12
	27
	16
	2
	1
	41

2017 Elderly Support Services Importance Index Scores
	
	2017
	2016
	2015
	2014
	2013
	2012

	Women
	82
	82
	82
	83
	83
	83

	Regional Centres
	80
	78
	80
	n/a
	n/a
	n/a

	50-64
	80
	79
	80
	80
	81
	81

	65+
	79
	79
	80
	79
	80
	81

	Small Rural
	79
	79
	80
	80
	79
	80

	Interface
	78
	79
	77
	n/a
	n/a
	n/a

	Large Rural
	78
	78
	78
	79
	79
	80

	Overall
	78
	78
	79
	79
	79
	80

	35-49
	77
	78
	78
	78
	79
	80

	Metropolitan
	77
	78
	78
	n/a
	n/a
	n/a

	18-34
	76
	77
	77
	77
	77
	78

	Men
	74
	75
	75
	75
	75
	76

2017 Elderly Support Services Importance Detailed Percentages
	
	Extremely important
	Very important
	Fairly important
	Not that important
	Not at all important
	Can't say

	2017 Overall
	35
	44
	17
	2
	1
	1

	2016 Overall
	36
	44
	16
	2
	1
	2

	2015 Overall
	36
	44
	16
	2
	*
	1

	2014 Overall
	35
	46
	16
	2
	*
	1

	2013 Overall
	36
	45
	15
	2
	1
	1

	2012 Overall
	37
	46
	14
	2
	*
	1

	Metropolitan
	33
	45
	18
	3
	1
	1

	Interface
	34
	45
	19
	1
	*
	1

	Regional Centres
	39
	43
	16
	1
	*
	1

	Large Rural
	36
	43
	17
	2
	1
	1

	Small Rural
	37
	44
	16
	2
	1
	1

	Men
	27
	46
	21
	3
	1
	1

	Women
	42
	43
	13
	1
	*
	1

	18-34
	31
	44
	22
	2
	1
	*

	35-49
	34
	44
	18
	2
	1
	1

	50-64
	40
	43
	14
	2
	1
	1

	65+
	36
	46
	14
	2
	1
	2

2017 Elderly Support Services Performance Index Scores
	
	2017
	2016
	2015
	2014
	2013
	2012

	65+
	72
	71
	74
	74
	74
	73

	Small Rural
	71
	70
	72
	73
	72
	71

	Women
	68
	69
	69
	71
	70
	69

	Overall
	68
	68
	69
	70
	69
	69

	Men
	68
	67
	69
	70
	69
	68

	Regional Centres
	68
	66
	66
	n/a
	n/a
	n/a

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

	Large Rural
	67
	66
	69
	70
	69
	69

	18-34
	67
	67
	67
	69
	69
	68

	35-49
	66
	65
	66
	68
	67
	66

	50-64
	66
	66
	67
	69
	67
	67

	Interface
	64
	59
	65
	n/a
	n/a
	n/a

2017 Elderly Support Services Performance Detailed Percentages
	
	Very good
	Good
	Average
	Poor
	Very poor
	Can't say

	2017 Overall
	14
	31
	19
	4
	2
	30

	2016 Overall
	14
	30
	20
	5
	2
	30

	2015 Overall
	15
	34
	19
	4
	2
	26

	2014 Overall
	16
	34
	17
	4
	2
	27

	2013 Overall
	15
	33
	19
	4
	1
	28

	2012 Overall
	15
	34
	20
	5
	2
	25

	Metropolitan
	11
	27
	19
	3
	1
	39

	Interface
	10
	26
	20
	6
	2
	36

	Regional Centres
	15
	36
	25
	5
	2
	18

	Large Rural
	14
	31
	20
	5
	2
	27

	Small Rural
	19
	35
	17
	5
	2
	22

	Men
	13
	32
	18
	4
	2
	30

	Women
	15
	29
	19
	5
	2
	30

	18-34
	10
	33
	20
	4
	1
	31

	35-49
	10
	27
	18
	4
	2
	38

	50-64
	12
	29
	21
	5
	2
	30

	65+
	22
	32
	17
	4
	2
	22

2017 Disadvantaged Support Services Importance Index Scores
	
	2017
	2016
	2015
	2014
	2013
	2012

	Women
	75
	76
	77
	77
	78
	77

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

	18-34
	72
	75
	74
	74
	75
	75

	Interface
	72
	73
	72
	n/a
	n/a
	n/a

	65+
	72
	72
	73
	72
	73
	73

	Overall
	71
	73
	73
	72
	73
	73

	Metropolitan
	71
	73
	74
	n/a
	n/a
	n/a

	50-64
	71
	71
	73
	72
	73
	73

	Large Rural
	70
	72
	72
	72
	73
	71

	35-49
	70
	73
	73
	72
	72
	72

	Small Rural
	70
	75
	n/a
	n/a
	70
	n/a

	Men
	67
	69
	69
	68
	69
	69

2017 Disadvantaged Support Services Importance Detailed Percentages
	
	Extremely important
	Very important
	Fairly important
	Not that important
	Not at all important
	Can't say

	2017 Overall
	26
	41
	24
	5
	2
	2

	2016 Overall
	27
	42
	22
	5
	1
	3

	2015 Overall
	28
	42
	23
	4
	1
	2

	2014 Overall
	25
	44
	23
	4
	1
	2

	2013 Overall
	27
	43
	23
	4
	1
	2

	2012 Overall
	27
	43
	23
	4
	1
	2

	Metropolitan
	26
	41
	25
	5
	1
	1

	Interface
	30
	39
	20
	6
	3
	1

	Regional Centres
	34
	40
	20
	3
	3
	1

	Large Rural
	25
	41
	24
	6
	2
	2

	Small Rural
	24
	40
	23
	7
	2
	4

	Men
	20
	40
	28
	7
	3
	2

	Women
	32
	42
	20
	4
	1
	1

	18-34
	27
	41
	26
	4
	1
	1

	35-49
	26
	39
	25
	7
	2
	1

	50-64
	28
	39
	23
	6
	2
	2

	65+
	24
	45
	20
	5
	2
	4

2017 Disadvantaged Support Services Performance Index Scores
	
	2017
	2016
	2015
	2014
	2013
	2012

	65+
	64
	64
	65
	67
	64
	66

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

	Metropolitan
	62
	62
	63
	n/a
	n/a
	n/a

	Men
	62
	61
	62
	65
	64
	63

	18-34
	61
	60
	62
	65
	65
	66

	Overall
	61
	61
	62
	64
	62
	63

	Large Rural
	61
	61
	62
	64
	62
	62

	Women
	61
	60
	62
	63
	61
	63

	Small Rural
	61
	57
	62
	66
	62
	63

	35-49
	60
	59
	61
	62
	61
	60

	50-64
	59
	59
	60
	61
	60
	59

	Interface
	56
	58
	61
	n/a
	n/a
	n/a

2017 Disadvantaged Support Services Performance Detailed Percentages
	
	Very good
	Good
	Average
	Poor
	Very poor
	Can't say

	2017 Overall
	6
	25
	22
	6
	2
	39

	2016 Overall
	6
	24
	23
	6
	2
	39

	2015 Overall
	7
	28
	23
	6
	2
	35

	2014 Overall
	8
	28
	22
	5
	1
	35

	2013 Overall
	7
	27
	22
	6
	2
	36

	2012 Overall
	8
	28
	23
	6
	2
	34

	Metropolitan
	6
	23
	20
	6
	1
	43

	Interface
	2
	23
	27
	8
	3
	37

	Regional Centres
	10
	30
	26
	7
	3
	26

	Large Rural
	6
	25
	21
	6
	2
	40

	Small Rural
	8
	26
	28
	6
	4
	29

	Men
	6
	25
	23
	5
	2
	39

	Women
	6
	25
	21
	7
	2
	39

	18-34
	6
	30
	24
	7
	2
	31

	35-49
	6
	22
	22
	5
	2
	42

	50-64
	5
	21
	22
	6
	2
	44

	65+
	8
	25
	19
	5
	2
	41

2017 Recreational Facilities Importance Index Scores
	
	2017
	2016
	2015
	2014
	2013
	2012

	35-49
	74
	75
	75
	74
	75
	75

	Women
	74
	75
	73
	74
	74
	74

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

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

	50-64
	73
	73
	72
	72
	73
	72

	Large Rural
	72
	72
	72
	72
	74
	72

	Overall
	72
	73
	72
	72
	72
	72

	Interface
	72
	73
	72
	n/a
	n/a
	n/a

	65+
	71
	71
	71
	71
	71
	71

	Small Rural
	71
	72
	73
	71
	71
	72

	18-34
	71
	72
	70
	70
	70
	70

	Men
	70
	71
	71
	70
	70
	70

2017 Recreational Facilities Importance Detailed Percentages
	
	Extremely important
	Very important
	Fairly important
	Not that important
	Not at all important
	Can't say

	2017 Overall
	24
	46
	26
	4
	1
	*

	2016 Overall
	25
	45
	24
	4
	1
	1

	2015 Overall
	23
	46
	26
	3
	1
	*

	2014 Overall
	23
	47
	26
	4
	1
	1

	2013 Overall
	23
	47
	26
	3
	1
	*

	2012 Overall
	22
	49
	25
	3
	1
	1

	Metropolitan
	24
	47
	26
	3
	*
	*

	Interface
	23
	46
	27
	3
	1
	*

	Regional Centres
	24
	46
	26
	3
	1
	*

	Large Rural
	24
	46
	25
	4
	1
	1

	Small Rural
	23
	43
	28
	4
	1
	*

	Men
	22
	44
	28
	5
	1
	*

	Women
	25
	47
	24
	3
	1
	*

	18-34
	22
	43
	30
	5
	*
	*

	35-49
	28
	45
	24
	2
	1
	*

	50-64
	24
	47
	25
	3
	1
	*

	65+
	20
	49
	25
	4
	1
	1

2017 Recreational Facilities Performance Index Scores
	
	2017
	2016
	2015
	2014
	2013
	2012

	65+
	73
	72
	73
	74
	73
	74

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

	Women
	70
	69
	70
	71
	70
	70

	Overall
	70
	69
	70
	71
	70
	70

	Small Rural
	69
	68
	70
	70
	70
	70

	Men
	69
	69
	69
	70
	70
	69

	Regional Centres
	69
	70
	69
	n/a
	n/a
	n/a

	50-64
	69
	67
	69
	69
	69
	68

	18-34
	68
	69
	69
	71
	70
	70

	35-49
	68
	67
	67
	69
	68
	67

	Large Rural
	66
	65
	66
	68
	66
	67

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

2017 Recreational Facilities Performance Detailed Percentages
	
	Very good
	Good
	Average
	Poor
	Very poor
	Can't say

	2017 Overall
	22
	43
	22
	7
	2
	4

	2016 Overall
	21
	43
	23
	7
	3
	4

	2015 Overall
	22
	43
	23
	6
	2
	3

	2014 Overall
	23
	44
	21
	6
	2
	3

	2013 Overall
	22
	44
	22
	7
	2
	3

	2012 Overall
	21
	44
	22
	7
	2
	3

	Metropolitan
	25
	45
	20
	5
	1
	4

	Interface
	16
	42
	26
	9
	3
	4

	Regional Centres
	23
	42
	20
	9
	2
	3

	Large Rural
	19
	41
	23
	9
	3
	5

	Small Rural
	23
	42
	21
	6
	4
	4

	Men
	21
	44
	22
	7
	2
	4

	Women
	23
	42
	21
	7
	2
	4

	18-34
	21
	42
	24
	8
	3
	2

	35-49
	20
	43
	22
	9
	3
	2

	50-64
	20
	43
	23
	7
	3
	5

	65+
	26
	44
	18
	5
	1
	7

2017 The Appearance of Public Areas Importance Index Scores
	
	2017
	2016
	2015
	2014
	2013
	2012

	Women
	76
	76
	75
	75
	76
	75

	50-64
	75
	75
	75
	75
	76
	74

	35-49
	75
	75
	75
	75
	75
	74

	Interface
	75
	75
	73
	n/a
	n/a
	n/a

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

	65+
	75
	75
	74
	74
	75
	74

	Overall
	74
	74
	73
	73
	74
	73

	Small Rural
	74
	74
	73
	74
	74
	74

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

	Large Rural
	73
	74
	73
	73
	74
	72

	Men
	72
	72
	71
	71
	72
	71

	18-34
	72
	72
	70
	70
	71
	71

2017 The Appearance of Public Areas Importance Detailed Percentages
	
	Extremely important
	Very important
	Fairly important
	Not that important
	Not at all important
	Can't say

	2017 Overall
	26
	47
	24
	2
	*
	*

	2016 Overall
	26
	48
	23
	2
	1
	*

	2015 Overall
	24
	47
	25
	2
	*
	*

	2014 Overall
	25
	48
	25
	2
	*
	*

	2013 Overall
	26
	48
	23
	2
	*
	*

	2012 Overall
	23
	49
	25
	2
	*
	*

	Metropolitan
	27
	48
	23
	2
	*
	*

	Interface
	27
	48
	22
	3
	*
	*

	Regional Centres
	26
	45
	26
	2
	1
	*

	Large Rural
	25
	46
	27
	2
	*
	*

	Small Rural
	26
	47
	23
	3
	1
	1

	Men
	23
	47
	26
	3
	1
	*

	Women
	29
	47
	21
	2
	*
	*

	18-34
	25
	42
	29
	3
	*
	*

	35-49
	28
	47
	23
	2
	*
	*

	50-64
	28
	47
	22
	2
	*
	*

	65+
	24
	52
	21
	2
	*
	1

2017 The Appearance of Public Areas Performance Index Scores
	
	2017
	2016
	2015
	2014
	2013
	2012

	Small Rural
	74
	73
	74
	76
	73
	74

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

	65+
	72
	72
	72
	73
	72
	72

	Women
	72
	71
	72
	72
	71
	72

	35-49
	72
	71
	72
	72
	70
	70

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

	18-34
	72
	72
	73
	73
	72
	73

	Overall
	71
	71
	72
	72
	71
	71

	Men
	71
	71
	71
	72
	71
	71

	50-64
	69
	69
	70
	71
	69
	70

	Large Rural
	69
	69
	69
	71
	69
	70

	Interface
	66
	66
	67
	n/a
	n/a
	n/a

2017 The Appearance of Public Areas Performance Detailed Percentages
	
	Very good
	Good
	Average
	Poor
	Very poor
	Can't say

	2017 Overall
	25
	46
	20
	6
	2
	1

	2016 Overall
	24
	46
	21
	6
	2
	1

	2015 Overall
	24
	47
	20
	5
	2
	1

	2014 Overall
	25
	46
	20
	5
	2
	1

	2013 Overall
	24
	46
	22
	6
	2
	1

	2012 Overall
	23
	48
	21
	6
	2
	1

	Metropolitan
	24
	48
	20
	6
	2
	1

	Interface
	17
	43
	30
	7
	3
	1

	Regional Centres
	28
	46
	18
	6
	2
	*

	Large Rural
	20
	45
	23
	7
	2
	1

	Small Rural
	30
	44
	17
	5
	3
	1

	Men
	23
	47
	21
	6
	2
	1

	Women
	27
	44
	20
	6
	2
	1

	18-34
	25
	46
	20
	6
	2
	1

	35-49
	25
	47
	19
	6
	2
	1

	50-64
	22
	46
	22
	7
	3
	1

	65+
	26
	44
	21
	5
	2
	2

2017 Art Centres and Libraries Importance Index Scores
	
	2017
	2016
	2015
	2014
	2013
	2012

	Women
	69
	70
	70
	70
	70
	71

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

	65+
	66
	67
	67
	68
	69
	68

	35-49
	66
	66
	67
	66
	67
	67

	Overall
	64
	66
	65
	66
	66
	66

	50-64
	64
	65
	65
	66
	67
	67

	Large Rural
	63
	63
	63
	63
	64
	63

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

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

	18-34
	61
	64
	63
	63
	64
	64

	Small Rural
	61
	65
	62
	64
	66
	n/a

	Men
	60
	60
	61
	62
	62
	62

2017 Art Centres and Libraries Importance Detailed Percentages
	
	Extremely important
	Very important
	Fairly important
	Not that important
	Not at all important
	Can't say

	2017 Overall
	15
	39
	34
	9
	2
	1

	2016 Overall
	18
	40
	30
	9
	3
	1

	2015 Overall
	16
	40
	33
	8
	2
	1

	2014 Overall
	17
	40
	33
	8
	1
	1

	2013 Overall
	16
	42
	33
	7
	1
	*

	2012 Overall
	17
	42
	33
	7
	2
	1

	Metropolitan
	18
	41
	32
	7
	1
	1

	Interface
	14
	36
	36
	10
	3
	1

	Regional Centres
	14
	36
	36
	11
	2
	1

	Large Rural
	15
	39
	32
	10
	3
	1

	Small Rural
	12
	36
	38
	11
	3
	1

	Men
	12
	34
	37
	13
	3
	1

	Women
	19
	43
	32
	5
	1
	1

	18-34
	12
	35
	40
	11
	2
	*

	35-49
	18
	39
	32
	8
	2
	1

	50-64
	16
	38
	34
	9
	2
	1

	65+
	16
	44
	29
	7
	2
	1

2017 Art Centres and Libraries Performance Index Scores
	
	Very good
	Good
	Average
	Poor
	Very poor
	Can't say

	2017 Overall
	23
	43
	18
	4
	1
	10

	2016 Overall
	23
	42
	18
	5
	2
	10

	2015 Overall
	24
	44
	18
	4
	1
	9

	2014 Overall
	27
	44
	17
	3
	1
	8

	2013 Overall
	25
	44
	18
	4
	2
	8

	2012 Overall
	24
	44
	19
	5
	2
	7

	Metropolitan
	25
	44
	17
	3
	1
	10

	Interface
	21
	42
	19
	5
	1
	11

	Regional Centres
	27
	42
	19
	3
	1
	8

	Large Rural
	18
	43
	20
	6
	2
	12

	Small Rural
	22
	43
	18
	5
	1
	10

	Men
	20
	43
	19
	5
	1
	12

	Women
	26
	44
	17
	4
	1
	9

	18-34
	20
	45
	19
	5
	1
	10

	35-49
	24
	43
	17
	5
	1
	9

	50-64
	20
	43
	21
	4
	1
	12

	65+
	27
	43
	15
	3
	1
	11

2017 Art Centres and Libraries Performance Detailed Percentages
	
	2017
	2016
	2015
	2014
	2013
	2012

	Women
	65
	66
	66
	65
	65
	65

	35-49
	63
	62
	62
	62
	61
	60

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

	Small Rural
	62
	64
	65
	60
	64
	63

	Metropolitan
	61
	62
	62
	n/a
	n/a
	n/a

	18-34
	61
	64
	63
	62
	62
	63

	Overall
	61
	62
	62
	62
	62
	62

	65+
	61
	61
	61
	61
	63
	62

	Large Rural
	61
	61
	61
	62
	61
	59

	50-64
	60
	61
	61
	61
	62
	61

	Men
	57
	58
	58
	58
	59
	58

	Interface
	57
	63
	59
	n/a
	n/a
	n/a

2017 Community and Cultural Activities Importance Index Scores
	
	2017
	2016
	2015
	2014
	2013
	2012

	Women
	65
	66
	66
	65
	65
	65

	35-49
	63
	62
	62
	62
	61
	60

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

	Small Rural
	62
	64
	65
	60
	64
	63

	Metropolitan
	61
	62
	62
	n/a
	n/a
	n/a

	18-34
	61
	64
	63
	62
	62
	63

	Overall
	61
	62
	62
	62
	62
	62

	65+
	61
	61
	61
	61
	63
	62

	Large Rural
	61
	61
	61
	62
	61
	59

	50-64
	60
	61
	61
	61
	62
	61

	Men
	57
	58
	58
	58
	59
	58

	Interface
	57
	63
	59
	n/a
	n/a
	n/a

2017 Community and Cultural Activities Importance Detailed Percentages
	
	Extremely important
	Very important
	Fairly important
	Not that important
	Not at all important
	Can't say

	2017 Overall
	12
	35
	39
	11
	2
	1

	2016 Overall
	12
	37
	38
	10
	2
	1

	2015 Overall
	11
	37
	40
	10
	2
	*

	2014 Overall
	11
	37
	41
	9
	1
	1

	2013 Overall
	11
	37
	41
	9
	2
	1

	2012 Overall
	11
	37
	39
	10
	2
	1

	Metropolitan
	13
	35
	39
	11
	2
	1

	Interface
	8
	30
	45
	12
	3
	1

	Regional Centres
	13
	36
	38
	10
	2
	1

	Large Rural
	11
	36
	38
	11
	3
	1

	Small Rural
	12
	35
	41
	9
	2
	1

	Men
	10
	30
	42
	14
	3
	1

	Women
	14
	39
	37
	7
	1
	1

	18-34
	13
	32
	42
	11
	1
	1

	35-49
	13
	37
	37
	10
	2
	*

	50-64
	11
	34
	40
	11
	3
	1

	65+
	10
	37
	38
	10
	3
	2

2017 Community and Cultural Activities Performance Index Scores
	
	2017
	2016
	2015
	2014
	2013
	2012

	Women
	71
	70
	71
	71
	70
	70

	35-49
	70
	70
	70
	71
	69
	68

	65+
	70
	69
	71
	72
	71
	71

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

	Small Rural
	69
	65
	68
	71
	68
	67

	Overall
	69
	69
	69
	70
	69
	68

	Large Rural
	69
	67
	69
	68
	67
	66

	Regional Centres
	69
	69
	69
	n/a
	n/a
	n/a

	50-64
	68
	67
	68
	69
	68
	67

	Men
	67
	67
	68
	68
	68
	67

	18-34
	67
	68
	69
	69
	68
	68

	Interface
	64
	63
	65
	n/a
	n/a
	n/a

2017 Community and Cultural Activities Performance Detailed Percentages
	
	Very good
	Good
	Average
	Poor
	Very poor
	Can't say

	2017 Overall
	17
	42
	25
	5
	1
	10

	2016 Overall
	17
	41
	25
	5
	2
	9

	2015 Overall
	18
	43
	25
	5
	1
	7

	2014 Overall
	18
	44
	24
	5
	1
	8

	2013 Overall
	17
	44
	25
	5
	1
	8

	2012 Overall
	15
	44
	26
	5
	1
	9

	Metropolitan
	18
	43
	23
	5
	1
	11

	Interface
	11
	38
	29
	7
	2
	13

	Regional Centres
	18
	43
	26
	6
	1
	6

	Large Rural
	17
	42
	25
	6
	1
	9

	Small Rural
	18
	42
	26
	4
	2
	7

	Men
	14
	41
	28
	6
	1
	10

	Women
	19
	43
	23
	5
	1
	9

	18-34
	15
	42
	27
	7
	1
	8

	35-49
	19
	44
	24
	5
	1
	8

	50-64
	16
	41
	27
	5
	1
	10

	65+
	18
	41
	23
	4
	1
	12

2017 Waste Management Importance Index Scores
	
	2017
	2016
	2015
	2014
	2013
	2012

	Metropolitan
	81
	82
	81
	n/a
	n/a
	n/a

	Women
	81
	82
	80
	80
	81
	80

	50-64
	80
	81
	81
	80
	81
	79

	35-49
	80
	80
	80
	79
	80
	79

	Interface
	79
	81
	79
	n/a
	n/a
	n/a

	Regional Centres
	79
	79
	80
	n/a
	n/a
	n/a

	65+
	79
	80
	79
	80
	80
	79

	Overall
	79
	80
	79
	79
	79
	78

	Large Rural
	78
	79
	78
	77
	78
	76

	18-34
	78
	79
	76
	77
	76
	76

	Men
	77
	78
	77
	77
	77
	77

	Small Rural
	76
	79
	77
	77
	77
	77

2017 Waste Management Importance Detailed Percentages
	
	Extremely important
	Very important
	Fairly important
	Not that important
	Not at all important
	Can't say

	2017 Overall
	36
	46
	16
	1
	*
	*

	2016 Overall
	38
	45
	14
	2
	1
	1

	2015 Overall
	35
	46
	16
	1
	*
	*

	2014 Overall
	35
	47
	16
	1
	*
	1

	2013 Overall
	36
	47
	15
	1
	*
	*

	2012 Overall
	32
	49
	16
	1
	*
	1

	Metropolitan
	40
	46
	13
	1
	*
	*

	Interface
	37
	45
	16
	2
	*
	*

	Regional Centres
	39
	40
	17
	2
	*
	*

	Large Rural
	34
	46
	18
	1
	*
	1

	Small Rural
	30
	48
	19
	2
	1
	1

	Men
	32
	46
	18
	2
	*
	*

	Women
	40
	45
	14
	1
	*
	*

	18-34
	35
	42
	20
	2
	*
	*

	35-49
	39
	43
	17
	1
	*
	*

	50-64
	38
	46
	14
	1
	*
	1

	65+
	33
	52
	13
	1
	*
	1

2017 Waste Management Performance Index Scores
	
	2017
	2016
	2015
	2014
	2013
	2012

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

	65+
	74
	74
	75
	75
	74
	75

	Men
	71
	70
	72
	73
	72
	72

	Overall
	71
	70
	72
	73
	71
	72

	Women
	71
	70
	72
	72
	70
	72

	18-34
	71
	70
	73
	74
	73
	73

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

	Small Rural
	70
	69
	71
	73
	71
	72

	35-49
	70
	68
	69
	71
	69
	69

	50-64
	69
	67
	70
	71
	69
	70

	Regional Centres
	69
	69
	71
	n/a
	n/a
	n/a

	Large Rural
	68
	66
	68
	70
	68
	69

2017 Waste Management Performance Detailed Percentages
	
	Very good
	Good
	Average
	Poor
	Very poor
	Can't say

	2017 Overall
	25
	44
	18
	6
	3
	3

	2016 Overall
	24
	45
	18
	7
	4
	2

	2015 Overall
	25
	47
	17
	6
	3
	2

	2014 Overall
	26
	47
	16
	5
	3
	2

	2013 Overall
	24
	47
	18
	6
	3
	2

	2012 Overall
	24
	48
	17
	6
	2
	2

	Metropolitan
	29
	48
	16
	5
	1
	1

	Interface
	25
	46
	18
	8
	3
	1

	Regional Centres
	25
	41
	19
	9
	4
	2

	Large Rural
	21
	44
	21
	7
	4
	4

	Small Rural
	25
	42
	18
	7
	4
	4

	Men
	26
	44
	18
	6
	3
	3

	Women
	25
	45
	18
	7
	3
	3

	18-34
	25
	45
	18
	7
	3
	3

	35-49
	24
	44
	19
	7
	4
	2

	50-64
	23
	44
	20
	8
	3
	2

	65+
	30
	44
	15
	5
	2
	3

2017 Business and Community Development and Tourism Importance Index Scores
	
	2017
	2016
	2015
	2014
	2013
	2012

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

	Small Rural
	72
	71
	70
	68
	70
	70

	Women
	69
	70
	69
	70
	69
	68

	35-49
	69
	68
	68
	68
	68
	66

	65+
	68
	67
	67
	67
	67
	66

	Overall
	67
	67
	67
	67
	67
	66

	50-64
	67
	67
	69
	68
	68
	67

	Large Rural
	67
	69
	70
	71
	72
	70

	18-34
	66
	67
	65
	66
	65
	64

	Men
	65
	64
	65
	65
	65
	63

	Interface
	65
	65
	64
	n/a
	n/a
	n/a

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

2017 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

	2017 Overall
	21
	38
	30
	8
	2
	1

	2016 Overall
	21
	38
	30
	8
	2
	2

	2015 Overall
	21
	38
	31
	7
	2
	1

	2014 Overall
	20
	38
	31
	8
	1
	1

	2013 Overall
	20
	39
	31
	8
	2
	1

	2012 Overall
	18
	39
	31
	9
	2
	1

	Metropolitan
	12
	33
	36
	15
	2
	1

	Interface
	17
	38
	32
	8
	3
	1

	Regional Centres
	29
	41
	24
	4
	1
	1

	Large Rural
	18
	41
	31
	8
	2
	1

	Small Rural
	26
	41
	25
	5
	2
	2

	Men
	19
	36
	31
	10
	2
	1

	Women
	23
	40
	28
	7
	1
	1

	18-34
	19
	37
	33
	10
	1
	1

	35-49
	24
	37
	29
	8
	1
	1

	50-64
	21
	39
	28
	9
	2
	1

	65+
	20
	40
	28
	8
	2
	3

2017 Business and Community Development and Tourism Performance Index Scores
	
	2017
	2016
	2015
	2014
	2013
	2012

	Interface
	66
	n/a
	63
	n/a
	n/a
	n/a

	65+
	64
	62
	63
	63
	63
	63

	Small Rural
	64
	61
	63
	63
	62
	63

	Women
	63
	62
	63
	63
	63
	63

	18-34
	63
	63
	64
	64
	64
	64

	Overall
	61
	60
	61
	62
	62
	62

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

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

	35-49
	60
	59
	60
	60
	60
	60

	Men
	60
	59
	59
	60
	61
	60

	Large Rural
	60
	59
	59
	59
	60
	61

	50-64
	58
	59
	59
	59
	59
	59

2017 Business and Community Development and Tourism Performance Detailed Percentages
	
	Very good
	Good
	Average
	Poor
	Very poor
	Can't say

	2017 Overall
	11
	34
	29
	10
	3
	14

	2016 Overall
	10
	32
	31
	10
	3
	14

	2015 Overall
	11
	34
	31
	10
	3
	12

	2014 Overall
	11
	35
	30
	9
	3
	12

	2013 Overall
	10
	35
	30
	9
	3
	13

	2012 Overall
	10
	35
	31
	9
	3
	12

	Metropolitan
	6
	31
	31
	9
	2
	22

	Interface
	15
	36
	26
	8
	2
	13

	Regional Centres
	13
	35
	28
	12
	4
	8

	Large Rural
	11
	33
	31
	12
	4
	9

	Small Rural
	15
	36
	27
	9
	4
	10

	Men
	10
	33
	30
	11
	4
	13

	Women
	12
	34
	29
	9
	2
	14

	18-34
	12
	37
	28
	10
	2
	10

	35-49
	10
	33
	29
	11
	4
	13

	50-64
	8
	30
	32
	12
	4
	15

	65+
	12
	34
	28
	7
	3
	16

2017 Council’s General Town Planning Policy Importance Index Scores
	
	2017
	2016
	2015
	2014
	2013
	2012

	50-64
	76
	76
	76
	76
	77
	76

	65+
	76
	74
	74
	74
	75
	74

	Small Rural
	76
	77
	72
	72
	73
	71

	35-49
	74
	74
	74
	73
	73
	73

	Women
	74
	75
	74
	74
	74
	74

	Large Rural
	73
	73
	73
	72
	72
	72

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

	Overall
	72
	73
	72
	72
	73
	72

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

	Men
	71
	71
	70
	70
	71
	70

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

	18-34
	64
	68
	66
	66
	66
	66

2017 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

	2017 Overall
	26
	41
	24
	4
	1
	4

	2016 Overall
	27
	40
	24
	4
	1
	5

	2015 Overall
	25
	41
	25
	4
	1
	4

	2014 Overall
	25
	41
	25
	4
	1
	5

	2013 Overall
	25
	42
	25
	4
	1
	4

	2012 Overall
	25
	42
	24
	4
	1
	4

	Metropolitan
	26
	41
	23
	5
	1
	4

	Interface
	23
	37
	26
	5
	2
	6

	Regional Centres
	22
	42
	27
	4
	1
	5

	Large Rural
	27
	41
	23
	5
	1
	3

	Small Rural
	30
	44
	20
	3
	*
	2

	Men
	23
	40
	26
	5
	1
	4

	Women
	28
	41
	22
	4
	1
	5

	18-34
	15
	35
	36
	8
	1
	4

	35-49
	28
	43
	21
	4
	1
	3

	50-64
	32
	42
	18
	3
	1
	3

	65+
	30
	43
	18
	2
	1
	6

2017 Council’s General Town Planning Policy Performance Index Scores
	
	2017
	2016
	2015
	2014
	2013
	2012

	18-34
	57
	57
	59
	60
	60
	59

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

	Large Rural
	54
	51
	53
	54
	54
	50

	65+
	54
	52
	54
	55
	55
	54

	Men
	53
	51
	54
	54
	54
	53

	Overall
	53
	52
	54
	55
	55
	54

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

	Women
	53
	53
	55
	56
	55
	54

	35-49
	51
	50
	53
	53
	53
	52

	Small Rural
	51
	49
	53
	54
	55
	56

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

	50-64
	49
	48
	51
	51
	50
	50

2017 Council’s General Town Planning Policy Performance Detailed Percentages
	
	Very good
	Good
	Average
	Poor
	Very poor
	Can't say

	2017 Overall
	5
	26
	30
	14
	7
	19

	2016 Overall
	5
	25
	30
	14
	7
	19

	2015 Overall
	5
	28
	31
	12
	6
	17

	2014 Overall
	6
	28
	31
	12
	6
	17

	2013 Overall
	5
	29
	32
	12
	5
	17

	2012 Overall
	5
	29
	32
	14
	6
	15

	Metropolitan
	5
	25
	28
	14
	6
	20

	Interface
	4
	22
	31
	15
	7
	21

	Regional Centres
	6
	29
	33
	11
	5
	16

	Large Rural
	5
	29
	31
	12
	6
	18

	Small Rural
	4
	25
	29
	15
	8
	19

	Men
	5
	28
	29
	14
	7
	16

	Women
	5
	24
	30
	13
	6
	22

	18-34
	5
	31
	29
	9
	5
	20

	35-49
	5
	25
	29
	15
	8
	19

	50-64
	4
	22
	31
	18
	8
	18

	65+
	6
	25
	30
	13
	6
	20

2017 Planning and Building Permits Importance Index Scores
	
	2017
	2016
	2015
	2014
	2013
	2012

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

	65+
	75
	74
	74
	74
	74
	74

	50-64
	74
	74
	73
	73
	74
	74

	Women
	74
	74
	73
	74
	73
	73

	35-49
	72
	71
	72
	72
	72
	72

	Overall
	72
	71
	71
	71
	71
	71

	Large Rural
	72
	70
	71
	70
	71
	70

	Men
	70
	69
	69
	69
	69
	69

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

	Regional Centres
	69
	69
	70
	n/a
	n/a
	n/a

	Small Rural
	68
	71
	70
	69
	69
	68

	18-34
	66
	67
	66
	66
	65
	66

2017 Planning and Building Permits Importance Detailed Percentages
	
	Extremely important
	Very important
	Fairly important
	Not that important
	Not at all important
	Can't say

	2017 Overall
	27
	38
	25
	5
	1
	3

	2016 Overall
	26
	39
	25
	6
	2
	3

	2015 Overall
	26
	39
	27
	5
	1
	2

	2014 Overall
	25
	41
	25
	5
	1
	3

	2013 Overall
	25
	40
	27
	5
	1
	2

	2012 Overall
	25
	41
	25
	5
	1
	3

	Metropolitan
	34
	38
	21
	4
	1
	2

	Interface
	24
	38
	27
	6
	2
	2

	Regional Centres
	22
	36
	30
	7
	1
	3

	Large Rural
	25
	40
	26
	5
	1
	3

	Small Rural
	22
	37
	28
	6
	3
	5

	Men
	24
	38
	26
	7
	2
	3

	Women
	30
	38
	25
	4
	1
	4

	18-34
	19
	34
	34
	8
	1
	3

	35-49
	29
	38
	25
	5
	1
	2

	50-64
	32
	37
	23
	4
	1
	2

	65+
	29
	42
	19
	3
	2
	6

2017 Planning and Building Permits Performance Index Scores
	
	2017
	2016
	2015
	2014
	2013
	2012

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

	18-34
	55
	55
	58
	58
	59
	60

	Small Rural
	51
	50
	53
	54
	55
	57

	Women
	51
	52
	54
	54
	55
	54

	65+
	51
	50
	53
	53
	54
	53

	Overall
	51
	50
	54
	53
	55
	54

	Men
	50
	49
	53
	53
	54
	53

	35-49
	49
	48
	53
	51
	54
	51

	Metropolitan
	49
	50
	53
	n/a
	n/a
	n/a

	Large Rural
	48
	50
	54
	53
	54
	51

	50-64
	47
	48
	51
	50
	50
	49

	Interface
	46
	46
	49
	n/a
	n/a
	n/a

2017 Planning and Building Permits Performance Detailed Percentages
	
	Very good
	Good
	Average
	Poor
	Very poor
	Can't say

	2017 Overall
	5
	23
	27
	14
	9
	23

	2016 Overall
	5
	22
	25
	13
	8
	27

	2015 Overall
	6
	25
	28
	12
	6
	23

	2014 Overall
	5
	25
	26
	12
	7
	25

	2013 Overall
	6
	26
	27
	12
	6
	23

	2012 Overall
	5
	26
	27
	12
	7
	23

	Metropolitan
	5
	22
	26
	15
	10
	22

	Interface
	2
	20
	31
	16
	10
	21

	Regional Centres
	8
	31
	27
	8
	5
	22

	Large Rural
	4
	21
	26
	15
	11
	24

	Small Rural
	6
	21
	28
	13
	8
	24

	Men
	6
	23
	28
	14
	10
	19

	Women
	5
	22
	25
	13
	8
	26

	18-34
	6
	28
	29
	10
	8
	21

	35-49
	5
	21
	27
	15
	10
	23

	50-64
	5
	21
	27
	16
	12
	20

	65+
	6
	21
	24
	14
	8
	27

2017 Environmental Sustainability Importance Index Scores
	
	2017
	2016
	2015
	2014
	2013
	2012

	Women
	76
	77
	77
	77
	76
	75

	18-34
	75
	77
	75
	75
	74
	73

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

	35-49
	73
	72
	73
	72
	71
	71

	Overall
	72
	73
	73
	73
	72
	71

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

	Large Rural
	72
	73
	72
	71
	71
	68

	50-64
	72
	73
	73
	73
	72
	71

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

	Small Rural
	70
	74
	77
	76
	71
	75

	65+
	70
	71
	70
	70
	70
	69

	Men
	68
	69
	69
	68
	68
	67

2017 Environmental Sustainability Importance Detailed Percentages
	
	Extremely important
	Very important
	Fairly important
	Not that important
	Not at all important
	Can't say

	2017 Overall
	29
	40
	24
	5
	2
	1

	2016 Overall
	30
	40
	21
	6
	2
	1

	2015 Overall
	29
	41
	23
	5
	1
	1

	2014 Overall
	29
	40
	24
	5
	2
	1

	2013 Overall
	27
	42
	24
	5
	2
	1

	2012 Overall
	26
	41
	24
	6
	2
	1

	Metropolitan
	30
	41
	22
	5
	1
	1

	Interface
	31
	40
	20
	6
	3
	1

	Regional Centres
	27
	40
	25
	5
	2
	1

	Large Rural
	31
	36
	24
	5
	2
	1

	Small Rural
	26
	36
	29
	5
	2
	1

	Men
	24
	38
	27
	8
	3
	1

	Women
	34
	42
	20
	3
	1
	1

	18-34
	33
	38
	24
	3
	1
	*

	35-49
	29
	40
	24
	5
	1
	*

	50-64
	29
	39
	22
	6
	3
	1

	65+
	24
	41
	24
	6
	2
	2

2017 Environmental Sustainability Performance Index Scores
	
	2017
	2016
	2015
	2014
	2013
	2012

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

	18-34
	64
	64
	65
	65
	66
	67

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

	65+
	64
	63
	65
	65
	65
	65

	35-49
	64
	63
	63
	64
	64
	63

	Men
	64
	62
	64
	64
	64
	64

	Overall
	64
	63
	64
	64
	64
	64

	Women
	63
	63
	64
	64
	64
	65

	Small Rural
	63
	61
	63
	64
	62
	63

	Interface
	62
	60
	63
	n/a
	n/a
	n/a

	Large Rural
	62
	62
	64
	64
	63
	64

	50-64
	62
	61
	62
	62
	62
	62

2017 Environmental Sustainability Performance Detailed Percentages
	
	Very good
	Good
	Average
	Poor
	Very poor
	Can't say

	2017 Overall
	10
	37
	29
	7
	2
	14

	2016 Overall
	11
	36
	30
	8
	3
	13

	2015 Overall
	10
	39
	30
	7
	2
	13

	2014 Overall
	11
	39
	29
	6
	2
	12

	2013 Overall
	11
	40
	29
	7
	2
	12

	2012 Overall
	11
	39
	29
	7
	2
	12

	Metropolitan
	10
	37
	28
	6
	2
	16

	Interface
	9
	38
	30
	8
	3
	12

	Regional Centres
	12
	39
	29
	7
	2
	11

	Large Rural
	8
	37
	30
	8
	3
	14

	Small Rural
	12
	35
	30
	8
	3
	12

	Men
	11
	38
	29
	7
	2
	14

	Women
	10
	37
	29
	7
	2
	14

	18-34
	11
	40
	27
	7
	2
	12

	35-49
	10
	38
	29
	7
	2
	15

	50-64
	9
	34
	30
	8
	3
	15

	65+
	11
	36
	30
	6
	2
	15

2017 Emergency and Disaster Management Importance Index Scores
	
	2017
	2016
	2015
	2014
	2013
	2012

	Women
	84
	84
	84
	85
	85
	84

	Interface
	82
	83
	81
	n/a
	n/a
	n/a

	Large Rural
	81
	81
	81
	83
	82
	81

	18-34
	81
	81
	80
	82
	82
	81

	Small Rural
	81
	82
	80
	81
	81
	81

	50-64
	80
	80
	80
	80
	80
	80

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

	Overall
	80
	80
	80
	80
	80
	80

	65+
	80
	80
	79
	80
	80
	79

	35-49
	78
	80
	79
	79
	79
	79

	Metropolitan
	77
	76
	77
	n/a
	n/a
	n/a

	Men
	76
	76
	75
	76
	76
	76

2017 Emergency and Disaster Management Importance Detailed Percentages
	
	Extremely important
	Very important
	Fairly important
	Not that important
	Not at all important
	Can't say

	2017 Overall
	45
	34
	14
	4
	1
	1

	2016 Overall
	45
	36
	14
	3
	1
	1

	2015 Overall
	44
	35
	15
	4
	1
	1

	2014 Overall
	45
	34
	14
	4
	1
	1

	2013 Overall
	46
	34
	14
	4
	1
	1

	2012 Overall
	43
	38
	14
	4
	1
	1

	Metropolitan
	40
	35
	17
	6
	1
	2

	Interface
	52
	32
	11
	4
	2
	1

	Regional Centres
	45
	33
	15
	4
	1
	1

	Large Rural
	47
	35
	13
	3
	1
	1

	Small Rural
	45
	36
	14
	2
	1
	1

	Men
	39
	35
	18
	6
	2
	1

	Women
	51
	34
	11
	2
	1
	1

	18-34
	48
	32
	15
	3
	1
	*

	35-49
	44
	32
	16
	5
	1
	*

	50-64
	47
	33
	14
	4
	1
	1

	65+
	41
	40
	13
	3
	1
	3

2017 Emergency and Disaster Management Performance Index Scores
	
	2017
	2016
	2015
	2014
	2013
	2012

	Small Rural
	72
	71
	70
	71
	70
	70

	65+
	72
	71
	71
	72
	71
	71

	18-34
	71
	71
	73
	75
	72
	73

	Women
	71
	71
	71
	73
	70
	70

	Regional Centres
	70
	68
	68
	n/a
	n/a
	n/a

	Overall
	70
	69
	70
	71
	70
	70

	Large Rural
	70
	70
	71
	72
	69
	69

	Men
	69
	68
	69
	70
	69
	69

	Interface
	69
	69
	70
	n/a
	n/a
	n/a

	35-49
	69
	68
	68
	70
	69
	68

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

	50-64
	68
	67
	67
	68
	67
	67

2017 Emergency and Disaster Management Performance Detailed Percentages
	
	Very good
	Good
	Average
	Poor
	Very poor
	Can't say

	2017 Overall
	17
	37
	19
	4
	2
	21

	2016 Overall
	17
	36
	19
	4
	2
	21

	2015 Overall
	17
	39
	19
	5
	2
	18

	2014 Overall
	20
	38
	18
	4
	2
	18

	2013 Overall
	19
	37
	20
	5
	2
	17

	2012 Overall
	19
	38
	20
	5
	2
	16

	Metropolitan
	11
	31
	19
	3
	1
	34

	Interface
	15
	41
	18
	5
	2
	18

	Regional Centres
	19
	39
	20
	4
	2
	16

	Large Rural
	18
	39
	20
	5
	2
	16

	Small Rural
	23
	38
	18
	4
	2
	16

	Men
	16
	37
	20
	4
	2
	20

	Women
	19
	37
	18
	4
	2
	21

	18-34
	18
	42
	18
	3
	2
	17

	35-49
	16
	37
	21
	4
	2
	20

	50-64
	15
	34
	22
	4
	2
	23

	65+
	20
	35
	16
	4
	2
	23

2017 Planning for Population Growth in The Area Importance Index Scores
	
	2017
	2016
	2015
	2014
	2013
	2012

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

	50-64
	79
	77
	79
	78
	78
	78

	35-49
	78
	77
	78
	78
	77
	77

	Women
	78
	77
	77
	77
	77
	77

	Large Rural
	78
	74
	74
	75
	75
	76

	65+
	77
	75
	75
	75
	74
	75

	Overall
	76
	76
	75
	75
	75
	75

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

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

	Men
	75
	74
	73
	73
	73
	73

	18-34
	73
	74
	70
	70
	71
	73

2017 Planning for Population Growth in The Area Importance Detailed Percentages
	
	Extremely important
	Very important
	Fairly important
	Not that important
	Not at all important
	Can't say

	2017 Overall
	36
	38
	19
	4
	1
	1

	2016 Overall
	35
	37
	20
	5
	1
	2

	2015 Overall
	34
	38
	21
	4
	2
	1

	2014 Overall
	33
	38
	21
	5
	1
	2

	2013 Overall
	34
	38
	20
	5
	1
	1

	2012 Overall
	34
	39
	19
	5
	1
	1

	Metropolitan
	36
	37
	19
	5
	1
	1

	Interface
	44
	36
	13
	4
	1
	1

	Regional Centres
	32
	40
	21
	4
	1
	1

	Large Rural
	38
	37
	19
	3
	1
	1

	Men
	34
	38
	20
	6
	1
	1

	Women
	39
	38
	18
	3
	1
	1

	18-34
	32
	34
	26
	6
	1
	1

	35-49
	40
	38
	17
	3
	1
	1

	50-64
	39
	40
	15
	3
	1
	1

	65+
	35
	40
	16
	4
	1
	3

2017 Planning for Population Growth in The Area Performance Index Scores
	
	2017
	2016
	2015
	2014
	2013
	2012

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

	18-34
	57
	55
	60
	59
	59
	58

	Men
	53
	52
	54
	54
	54
	52

	Overall
	52
	51
	54
	54
	54
	52

	65+
	52
	52
	54
	55
	55
	52

	Women
	52
	51
	55
	55
	54
	52

	Metropolitan
	51
	51
	54
	n/a
	n/a
	n/a

	Interface
	50
	55
	57
	n/a
	n/a
	n/a

	35-49
	50
	49
	51
	52
	51
	48

	50-64
	49
	48
	50
	51
	50
	49

	Large Rural
	48
	47
	50
	51
	53
	50

2017 Planning for Population Growth in The Area Performance Detailed Percentages
	
	Very good
	Good
	Average
	Poor
	Very poor
	Can't say

	2017 Overall
	7
	24
	29
	16
	7
	16

	2016 Overall
	6
	23
	30
	16
	8
	16

	2015 Overall
	7
	28
	30
	14
	6
	15

	2014 Overall
	7
	28
	30
	15
	6
	15

	2013 Overall
	7
	26
	31
	14
	6
	17

	2012 Overall
	6
	25
	31
	16
	7
	14

	Metropolitan
	6
	22
	30
	17
	7
	18

	Interface
	7
	22
	30
	18
	10
	12

	Regional Centres
	14
	33
	26
	10
	4
	12

	Large Rural
	5
	21
	30
	19
	9
	17

	Men
	8
	24
	29
	17
	7
	15

	Women
	7
	24
	29
	15
	8
	17

	18-34
	10
	30
	27
	14
	6
	14

	35-49
	6
	23
	30
	19
	9
	13

	50-64
	6
	20
	31
	17
	9
	17

	65+
	7
	22
	29
	15
	7
	21

2017 Roadside Slashing and Weed Control Importance Index Scores
	
	2017
	2016
	2015
	2014
	2013
	2012

	50-64
	78
	76
	76
	78
	78
	74

	Small Rural
	76
	n/a
	77
	78
	79
	76

	65+
	76
	73
	74
	76
	77
	73

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

	Women
	76
	75
	75
	78
	77
	74

	Large Rural
	75
	75
	74
	77
	77
	72

	Overall
	74
	73
	73
	75
	74
	71

	35-49
	73
	74
	75
	76
	76
	71

	Men
	71
	71
	70
	71
	72
	68

	18-34
	66
	69
	65
	68
	66
	65

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

2017 Roadside Slashing and Weed Control Importance Detailed Percentages
	
	Extremely important
	Very important
	Fairly important
	Not that important
	Not at all important
	Can't say

	2017 Overall
	30
	40
	25
	4
	1
	1

	2016 Overall
	28
	42
	23
	5
	1
	1

	2015 Overall
	28
	40
	26
	5
	1
	*

	2014 Overall
	32
	40
	23
	4
	1
	*

	2013 Overall
	30
	42
	24
	4
	1
	*

	2012 Overall
	24
	42
	28
	5
	1
	1

	Metropolitan
	15
	38
	36
	8
	1
	1

	Interface
	34
	40
	22
	3
	1
	1

	Large Rural
	33
	39
	23
	4
	1
	1

	Small Rural
	32
	44
	21
	2
	1
	1

	Men
	27
	38
	28
	5
	1
	1

	Women
	33
	41
	21
	4
	*
	1

	18-34
	20
	37
	33
	9
	1
	1

	35-49
	31
	37
	28
	4
	1
	*

	50-64
	38
	40
	18
	3
	*
	*

	65+
	31
	45
	21
	2
	1
	1

2017 Roadside Slashing and Weed Control Performance Index Scores
	
	2017
	2016
	2015
	2014
	2013
	2012

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

	18-34
	58
	61
	62
	63
	63
	67

	35-49
	54
	57
	55
	53
	56
	59

	Interface
	54
	56
	52
	n/a
	n/a
	n/a

	Women
	54
	57
	55
	55
	56
	61

	Overall
	53
	56
	55
	55
	56
	61

	Men
	52
	55
	54
	55
	57
	60

	65+
	51
	54
	52
	53
	55
	59

	Small Rural
	51
	51
	52
	52
	53
	59

	Large Rural
	50
	54
	53
	50
	52
	57

	50-64
	50
	52
	51
	51
	52
	58

2017 Roadside Slashing and Weed Control Performance Detailed Percentages
	
	Very good
	Good
	Average
	Poor
	Very poor
	Can't say

	2017 Overall
	10
	31
	27
	18
	11
	3

	2016 Overall
	11
	34
	28
	15
	9
	3

	2015 Overall
	10
	32
	30
	16
	9
	2

	2014 Overall
	11
	32
	28
	17
	10
	3

	2013 Overall
	11
	35
	28
	16
	8
	2

	2012 Overall
	14
	38
	28
	12
	5
	3

	Metropolitan
	17
	47
	22
	7
	2
	4

	Interface
	10
	31
	29
	19
	9
	2

	Large Rural
	8
	30
	28
	19
	13
	3

	Small Rural
	11
	27
	27
	19
	14
	3

	Men
	10
	31
	26
	20
	11
	3

	Women
	10
	32
	28
	16
	11
	3

	18-34
	15
	38
	22
	13
	11
	2

	35-49
	10
	32
	30
	18
	9
	2

	50-64
	8
	28
	28
	21
	13
	2

	65+
	8
	29
	28
	19
	12
	5

2017 Maintenance of Unsealed Roads in Your Area Importance Index Scores
	
	2017
	2016
	2015
	2014
	2013
	2012

	Small Rural
	81
	81
	82
	80
	81
	81

	50-64
	81
	80
	80
	80
	82
	81

	Women
	80
	80
	80
	81
	83
	82

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

	65+
	79
	79
	78
	77
	80
	79

	Overall
	79
	79
	78
	78
	81
	80

	35-49
	78
	78
	79
	80
	82
	80

	Men
	77
	77
	76
	76
	79
	78

	Large Rural
	77
	78
	76
	78
	81
	81

	18-34
	76.37
	78
	76
	77
	80
	79

	Regional Centres
	76.04
	70
	72
	n/a
	n/a
	n/a

2017 Maintenance of Unsealed Roads in Your Area Importance Detailed Percentages
	
	Extremely important
	Very important
	Fairly important
	Not that important
	Not at all important
	Can't say

	2017 Overall
	39
	39
	17
	3
	1
	1

	2016 Overall
	40
	37
	17
	3
	1
	2

	2015 Overall
	39
	39
	18
	3
	1
	1

	2014 Overall
	39
	38
	17
	3
	1
	1

	2013 Overall
	44
	39
	14
	2
	1
	1

	2012 Overall
	41
	39
	15
	2
	1
	1

	Interface
	41
	36
	18
	3
	1
	2

	Regional Centres
	33
	41
	18
	4
	1
	2

	Large Rural
	35
	39
	21
	3
	1
	1

	Small Rural
	43
	41
	13
	2
	1
	1

	Men
	35
	41
	19
	3
	1
	1

	Women
	43
	38
	15
	2
	1
	1

	18-34
	37
	36
	23
	3
	*
	*

	35-49
	40
	37
	18
	3
	1
	1

	50-64
	44
	38
	14
	2
	1
	1

	65+
	35
	45
	14
	2
	1
	3

2017 Maintenance of Unsealed Roads in Your Area Performance Index Scores
	
	2017
	2016
	2015
	2014
	2013
	2012

	Regional Centres
	52
	n/a
	51
	n/a
	n/a
	n/a

	Interface
	45
	44
	47
	n/a
	n/a
	n/a

	65+
	45
	45
	46
	48
	48
	50

	18-34
	45
	46
	48
	46
	47
	48

	Men
	44
	43
	45
	46
	45
	46

	35-49
	44
	42
	44
	45
	42
	44

	Overall
	44
	43
	45
	45
	44
	46

	Women
	43
	43
	45
	45
	43
	46

	Small Rural
	43
	44
	45
	46
	46
	48

	Large Rural
	42
	43
	44
	43
	41
	40

	50-64
	41
	40
	43
	42
	40
	43

2017 Maintenance of Unsealed Roads in Your Area Performance Detailed Percentages
	
	Very good
	Good
	Average
	Poor
	Very poor
	Can't say

	2017 Overall
	5
	21
	28
	23
	16
	7

	2016 Overall
	5
	20
	29
	22
	16
	7

	2015 Overall
	5
	22
	30
	22
	15
	7

	2014 Overall
	5
	22
	30
	22
	14
	7

	2013 Overall
	6
	20
	29
	24
	16
	4

	2012 Overall
	7
	22
	29
	21
	15
	7

	Interface
	5
	21
	29
	22
	14
	9

	Regional Centres
	9
	25
	28
	18
	8
	13

	Large Rural
	4
	20
	28
	25
	17
	6

	Small Rural
	6
	20
	28
	23
	18
	5

	Men
	6
	22
	28
	23
	17
	6

	Women
	5
	20
	28
	23
	15
	8

	18-34
	6
	24
	26
	25
	15
	4

	35-49
	6
	20
	28
	24
	17
	5

	50-64
	4
	20
	29
	24
	18
	6

	65+
	5
	19
	30
	20
	14
	11

	
	
	
	
	
	
	

2017 Business and Community Development Importance Index Scores
	
	2017
	2016
	2015
	2014
	2013
	2012

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

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

	Women
	71
	72
	71
	71
	n/a
	n/a

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

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

	Overall
	70
	70
	69
	69
	n/a
	n/a

	50-64
	69
	69
	69
	69
	n/a
	n/a

	Men
	69
	69
	67
	67
	n/a
	n/a

	65+
	68
	67
	68
	68
	n/a
	n/a

	Interface
	67
	69
	67
	n/a
	n/a
	n/a

2017 Business and Community Development Importance Detailed Percentages
	
	Extremely important
	Very important
	Fairly important
	Not that important
	Not at all important
	Can't say

	2017 Overall
	21
	43
	28
	5
	1
	1

	2016 Overall
	22
	43
	27
	4
	1
	2

	2015 Overall
	20
	42
	31
	5
	1
	1

	2014 Overall
	20
	45
	27
	5
	1
	1

	Interface
	18
	40
	32
	6
	2
	1

	Regional Centres
	25
	46
	23
	4
	1
	1

	Large Rural
	21
	42
	29
	5
	1
	2

	Men
	20
	42
	29
	6
	1
	2

	Women
	23
	43
	28
	4
	1
	1

	18-34
	22
	48
	25
	4
	1
	1

	35-49
	23
	42
	29
	5
	1
	*

	50-64
	22
	40
	30
	6
	1
	1

	65+
	19
	42
	28
	6
	2
	3

2017 Business and Community Development Performance Index Scores
	
	2017
	2016
	2015
	2014
	2013
	2012

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

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

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

	Metropolitan
	60
	62
	63
	n/a
	n/a
	n/a

	Women
	60
	60
	61
	63
	n/a
	n/a

	Overall
	60
	60
	60
	62
	n/a
	n/a

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

	Men
	59
	59
	59
	60
	n/a
	n/a

	Large Rural
	59
	58
	60
	61
	n/a
	n/a

	Interface
	59
	58
	63
	n/a
	n/a
	n/a

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

	50-64
	56
	56
	58
	59
	n/a
	n/a

2017 Business and Community Development Performance Detailed Percentages
	
	Very good
	Good
	Average
	Poor
	Very poor
	Can't say

	2017 Overall
	7
	33
	32
	9
	3
	16

	2016 Overall
	7
	33
	29
	10
	3
	17

	2015 Overall
	8
	34
	31
	9
	3
	15

	2014 Overall
	8
	35
	30
	8
	2
	17

	Metropolitan
	6
	31
	34
	7
	1
	22

	Interface
	5
	31
	35
	8
	2
	17

	Regional Centres
	8
	33
	35
	9
	5
	10

	Large Rural
	7
	33
	31
	10
	3
	16

	Small Rural
	12
	43
	23
	7
	3
	11

	Men
	7
	34
	32
	9
	3
	15

	Women
	7
	32
	33
	8
	3
	18

	18-34
	8
	39
	32
	8
	2
	10

	35-49
	7
	33
	33
	9
	3
	15

	50-64
	6
	28
	34
	11
	4
	17

	65+
	7
	30
	30
	7
	3
	23

	
	
	
	
	
	
	

2017 Tourism Development Importance Index Scores
	
	2017
	2016
	2015
	2014
	2013
	2012

	Regional Centres
	70
	n/a
	64
	n/a
	n/a
	n/a

	65+
	64
	64
	67
	66
	n/a
	n/a

	50-64
	63
	64
	67
	65
	n/a
	n/a

	Large Rural
	63
	67
	67
	67
	n/a
	n/a

	Women
	63
	65
	66
	67
	n/a
	n/a

	Overall
	62
	63
	65
	65
	n/a
	n/a

	35-49
	62
	64
	65
	64
	n/a
	n/a

	Men
	61
	62
	63
	63
	n/a
	n/a

	18-34
	59
	62
	59
	63
	n/a
	n/a

	Interface
	53
	57
	50
	n/a
	n/a
	n/a

2017 Tourism Development Importance Detailed Percentages
	
	Extremely important
	Very important
	Fairly important
	Not that important
	Not at all important
	Can't say

	2017 Overall
	16
	34
	34
	12
	3
	1

	2016 Overall
	18
	34
	35
	10
	3
	1

	2015 Overall
	19
	36
	32
	10
	3
	1

	2014 Overall
	18
	37
	31
	10
	2
	1

	Interface
	9
	27
	34
	23
	6
	1

	Regional Centres
	23
	40
	28
	6
	1
	1

	Large Rural
	16
	35
	37
	9
	2
	1

	Men
	16
	33
	34
	13
	4
	1

	Women
	16
	35
	34
	12
	2
	1

	18-34
	14
	31
	35
	17
	3
	1

	35-49
	16
	32
	35
	13
	3
	1

	50-64
	17
	36
	33
	10
	4
	1

	65+
	16
	38
	32
	9
	3
	2

	Personal user*
	6
	43
	34
	14
	3
	-

	Household user*
	6
	44
	33
	14
	3
	-

2017 Tourism Development Performance Index Scores
	
	2017
	2016
	2015
	2014
	2013
	2012

	Small Rural
	67
	64
	63
	66
	n/a
	n/a

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

	Regional Centres
	65
	71
	67
	n/a
	n/a
	n/a

	Women
	64
	64
	64
	66
	n/a
	n/a

	18-34
	64
	64
	64
	64
	n/a
	n/a

	65+
	63
	62
	65
	66
	n/a
	n/a

	Overall
	63
	63
	63
	64
	n/a
	n/a

	35-49
	63
	63
	61
	62
	n/a
	n/a

	Men
	61
	62
	62
	62
	n/a
	n/a

	50-64
	61
	60
	62
	64
	n/a
	n/a

	Interface
	56
	56
	53
	n/a
	n/a
	n/a

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

2017 Tourism Development Performance Detailed Percentages
	
	Very good
	Good
	Average
	Poor
	Very poor
	Can't say

	2017 Overall
	13
	34
	29
	9
	3
	12

	2016 Overall
	13
	34
	27
	9
	3
	13

	2015 Overall
	12
	35
	28
	9
	3
	13

	2014 Overall
	13
	36
	28
	9
	2
	13

	Metropolitan
	4
	24
	31
	13
	3
	25

	Interface
	5
	25
	38
	12
	2
	18

	Regional Centres
	15
	37
	29
	7
	4
	9

	Large Rural
	13
	40
	27
	8
	2
	11

	Small Rural
	24
	33
	20
	10
	5
	7

	Men
	12
	34
	29
	10
	4
	11

	Women
	14
	34
	28
	8
	3
	14

	18-34
	14
	35
	32
	8
	3
	8

	35-49
	13
	35
	26
	10
	3
	12

	50-64
	12
	33
	30
	10
	3
	12

	65+
	14
	32
	27
	8
	3
	16

	Personal user*
	11
	14
	28
	20
	12
	14

	Household user*
	11
	16
	28
	19
	12
	14

DETAILED DEMOGRAPHICS
Gender Split
	Men
	49%

	Women
	51%

Age Split
	18-24
	8%

	25-34
	18%

	35-49
	24%

	50-64
	23%

	65+
	27%

Please note that for the reason of simplifying reporting, interlocking age and gender reporting has not been included in this report. Interlocking age and gender analysis is still available in the dashboard and data tables provided alongside this report.
2017 Household Structure
	
	%

	Single person living alone
	13

	Single 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

	Married or living with partner, no children
	23

	Married or living with partner with children 16 or under at home
	26

	Married or living with partner with children but none 16 or under at home
	22

	Do not wish to answer
	4

2017 Years Lived in Area
	
	0-5 years
	5-10 years
	10-20 years
	20-30 years
	30+ years
	Can't say

	2017 Overall
	14
	17
	24
	18
	28
	*

	2016 Overall
	15
	16
	25
	17
	27
	*

	Metropolitan
	16
	15
	22
	20
	27
	*

	Interface
	13
	28
	33
	12
	15
	-

	Regional Centres
	15
	14
	27
	19
	25
	-

	Large Rural
	13
	17
	24
	20
	27
	*

	Small Rural
	10
	13
	20
	16
	40
	*

	Men
	14
	16
	24
	17
	28
	*

	Women
	14
	17
	23
	18
	28
	*

	18-34
	25
	21
	23
	25
	7
	*

	35-49
	16
	25
	32
	11
	16
	-

	50-64
	6
	10
	23
	22
	39
	*

	65+
	7
	9
	16
	15
	54
	*

2017 Home Ownership
	
	Own
	Rent

	2017 Overall
	83
	15

	2016 Overall
	79
	20

	2015 Overall
	82
	17

	2014 Overall
	83
	16

	2013 Overall
	83
	16

	2012 Overall
	81
	18

	Metropolitan
	80
	18

	Regional Centres
	80
	17

	Small Rural
	91
	8

	Men
	85
	13

	Women
	81
	17

	18-34
	67
	30

	35-49
	82
	16

	50-64
	91
	6

	65+
	93
	6

2017 Languages Spoken at Home

	
	%

	English Only
	54

	Italian
	6

	Vietnamese
	5

	Hindi
	4

	Chinese
	3

	Greek
	3

	Arabic
	2

	Spanish
	2

	Croatian
	1

	French
	1

2017 Countries of Birth
	
	%

	Australia
	47

	India
	7

	China
	6

	Other Asian
	5

	United Kingdom
	4

	Germany
	1

	Greece
	1

	Other European
	1

	Other Americas
	1

	New Zealand
	1

2017 Personal and Household Use and Experience of Council Services Percentage Results
	
	Personal use (%)
	Total household use (%)

	Appearance of public areas
	80
	82

	Parking facilities
	79
	81

	Waste management
	79
	81

	Recreational facilities
	65
	70

	Local streets & footpaths
	63
	65

	Sealed local roads
	58
	61

	Art centres & libraries
	51
	58

	Informing the community
	47
	51

	Unsealed roads
	49
	51

	Community & cultural
	39
	42

	Enforcement of local laws
	21
	24

	Consultation & engagement
	20
	23

	Environmental sustainability
	20
	22

	Bus/community dev./tourism
	19
	21

	Town planning policy
	17
	18

	Community decisions
	16
	18

	Planning & building permits
	15
	17

	Lobbying
	13
	15

	Business & community dev.
	14
	15

	Population growth
	13
	14

	Emergency & disaster mngt
	11
	13

	Family support services
	10
	12

	Elderly support services
	8
	12

	Disadvantaged support serv.
	4
	5

	Tourism development
	5
	5

APPENDIX: FURTHER PROJECT INFORMATION
Appendix: Background and Objectives
The survey was revised in 2012. As a result:
· 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 2012-2017 have been made throughout this report as appropriate.

Appendix: Margins of Error
The sample size for the 2017 State-wide Local Government Community Satisfaction Survey was n=27,907. Unless otherwise noted, this is the total sample base for all reported charts and tables.
The maximum margin of error on a sample of approximately n=27,907 interviews is +/-0.6% at the 95% confidence level for results around 50%. Margins of error will be larger for any sub-samples. As an example, a result of 50% can be read confidently as falling midway in the range 49.4% - 50.6%.
Maximum margins of error are listed in the table below, based on a population of 3,081,000 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

	State-wide
	27907
	27200
	+/-0.6

	Men
	12608
	13388
	+/-0.9

	Women
	15299
	13812
	+/-0.8

	Metropolitan
	7300
	7200
	+/-1.1

	Interface
	2500
	2400
	+/-2.0

	Regional Centres
	3600
	3600
	+/-1.6

	Large Rural
	8102
	7600
	+/-1.1

	Small Rural
	6405
	6400
	+/-1.2

	18-34 years
	3288
	6943
	+/-1.7

	35-49 years
	5532
	6652
	+/-1.3

	50-64 years
	8713
	6188
	+/-1.0

	65+ years
	10374
	7418
	+/-1.0

Appendix: Analysis and Reporting
In 2017, 68 of the 79 Victorian councils chose to participate in this survey. For consistency of analysis and reporting across all projects, Local Government Victoria has aligned its presentation of data to use standard council groupings, as classified below. Accordingly, the council reports for the community satisfaction survey provide analysis using these standard council groupings.
Please note that councils participating in 2012-2016 vary slightly to those participating in 2017, and that council grouping classifications significantly changed for 2015. As such, comparisons to previous council group results can not be made to any period prior to 2015.
	Metropolitan
	Interface
	Regional Centres
	Large Rural
	Small Rural

	Banyule
	Cardinia
	Greater Bendigo
	Bass Coast
	Alpine

	Bayside
	Casey
	Greater Geelong
	Baw Baw
	Ararat

	Boroondara
	Melton
	Greater Shepparton
	Campaspe
	Benalla

	Brimbank
	Mornington Peninsula
	Horsham
	Colac Otway
	Buloke

	Frankston
	Whittlesea
	Latrobe
	Corangamite
	Central Goldfields

	Glen Eira
	Yarra Ranges
	Mildura
	East Gippsland
	Gannawarra

	Greater Dandenong
	
	Wangaratta
	Glenelg
	Hepburn

	Kingston
	
	Warrnambool
	Golden Plains
	Hindmarsh

	Knox
	
	Wodonga
	Macedon Ranges
	Indigo

	Manningham
	
	
	Mitchell
	Loddon

	Maroondah
	
	
	Moira
	Mansfield

	Melbourne
	
	
	Moorabool
	Murrindindi

	Monash
	
	
	Mount Alexander
	Pyrenees

	Moonee Valley
	
	
	Moyne
	Queenscliffe

	Moreland
	
	
	South Gippsland
	West Wimmera

	Port Phillip
	
	
	Southern Grampians
	Yarriambiack

	Stonnington
	
	
	Surf Coast
	

	Whitehorse
	
	
	Swan Hill
	

	
	
	
	Wellington
	

	

Non-participating councils: Ballarat, Darebin, Hobsons Bay, Hume, Maribyrnong, Nillumbik, Northern Grampians, Strathbogie, Towong, Wyndham, and Yarra.
Appendix: Analysis and Reporting
Index Scores
Many questions ask respondents to rate council performance on a five-point scale, for example, from ‘very good’ to ‘very poor’, with ‘can’t say’ also a possible response category. To facilitate ease of reporting and comparison of results over time, starting from the 2012 survey and measured against the state-wide result and the council group, an ‘Index Score’ has been calculated for such measures.
The Index Score is calculated and represented as a score out of 100 (on a 0 to 100 scale), with ‘can’t say’ responses excluded from the analysis. The ‘% RESULT’ for each scale category is multiplied by the ‘INDEX FACTOR’. This produces an ‘INDEX VALUE’ for each category, which are then summed to produce the ‘INDEX SCORE’, equating to ‘60’ in the following example.
	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

Appendix: Analysis and Reporting
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

Appendix: Index Score Implications
Index scores are indicative of an overall rating on a particular service area. In this context, index scores indicate:
a) how well council is seen to be performing in a particular service area; or
b) the level of importance placed on a particular service area.
For ease of interpretation, index score ratings can be categorised as follows:
	INDEX SCORE
	Performance implication
	Importance implication

	75 – 100
	Council is performing very well
in this service area
	This service area is seen to be
extremely important

	60 – 75
	Council is performing well in this service area, but there is room for improvement
	This service area is seen to be
very important

	50 – 60
	Council is performing satisfactorily in this service area but needs to improve
	This service area is seen to be
fairly important

	40 – 50
	Council is performing poorly
in this service area
	This service area is seen to be
somewhat important

	0 – 40
	Council is performing very poorly
in this service area
	This service area is seen to be
not that important

Appendix: Index Score 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.
Appendix: Analysis and Reporting
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 2017 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)
· Decisions made in the interest of the community (Making community decisions)
· Condition of sealed local roads (Sealed local roads)
· 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 participating councils in the council group and against all participating councils state-wide. Alternatively, some questions in the 2017 State-wide Local Government Community Satisfaction Survey were optional. Councils also had the ability to ask tailored questions specific only to their council. 	
Appendix: Analysis and Reporting
Reporting
Every council that participated in the 2017 State-wide Local Government Community Satisfaction Survey receives a customised report. In addition, the state government is supplied with this State-wide summary report of the aggregate results of ‘Core’ and ‘Optional’ questions asked across all council areas surveyed, which is available at:
https://www.localgovernment.vic.gov.au/our-programs/council-community-satisfaction-survey
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.
	

Appendix: Glossary of Terms
Core questions: Compulsory inclusion questions for all councils participating in the CSS.
CSS: 2017 Victorian Local Government Community Satisfaction Survey.
Council group: One of five classified groups, comprising: metropolitan, interface, regional centres, large rural and small rural.
Council group average: The average result for all participating councils in the council group.
Highest / lowest: The result described is the highest or lowest result across a particular demographic sub-group e.g. men, for the specific question being reported. Reference to the result for a demographic sub-group being the highest or lowest does not imply that it is significantly higher or lower, unless this is specifically mentioned.
Index score: A score calculated and represented as a score out of 100 (on a 0 to 100 scale). This score is sometimes reported as a figure in brackets next to the category being described, e.g. men 50+ (60).
Optional questions: Questions which councils had an option to include or not.
Percentages: Also referred to as ‘detailed results’, meaning the proportion of responses, expressed as a percentage.
Sample: The number of completed interviews, e.g. for a council or within a demographic sub-group.
Significantly higher / lower: The result described is significantly higher or lower than the comparison result based on a statistical significance test at the 95% confidence limit. If the result referenced is statistically higher or lower then this will be specifically mentioned, however not all significantly higher or lower results are referenced in summary reporting.
Statewide 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.	
[bookmark: _GoBack]
image1.jpeg
AT THEV RE o] b
THINKING. . ~ \W"

8

JWSRESEARCH

