[image:]
Community Satisfaction Survey 2018 -State-wide Research Report
LOCAL GOVERNMENT COMMUNITY SATISFACTION SURVEY
2018 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 2018 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 State-wide performance overall 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 council as determined by the most recent ABS population estimates was purchased from an accredited supplier of publicly available phone records, including up to 40% mobile phone numbers to cater to the diversity of residents within councils, particularly younger people.
A total of n=26,814 completed interviews were achieved overall. Survey fieldwork was conducted in the period of 1st February – 30th March, 2018.
The 2018 results are compared with previous years, as detailed below:
· 2017, n=27,907 completed interviews, conducted in the period of 1st February-30th March.

· 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.
Further, results shown in blue and red indicate significantly higher or lower results than in 2017. Therefore in the example below:
· The result among 35-49 year olds is significantly higher than the result achieved among this group in 2017.

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

CONTACTS
For further queries about the conduct and reporting of the 2018 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 both the 2016 and 2017 result, though it remains just lower than the peak index score of 61 in 2014.
· Councils in the Metropolitan group (index score of 65) perform significantly higher (at the 95% confidence interval) than the average for councils State-wide on the measure of overall performance. Conversely, average ratings for councils in the Small Rural, Large Rural and Regional Centres groups are significantly lower than the State-wide average (index scores of 56, 56 and 58 respectively).
· The youngest (aged 18 to 34 years) resident cohort has significantly more favourable impressions of council performance overall than the State-wide average (index score of 62). Those aged 35 to 64 years are significantly less favourable (index score of 57 among those aged 35 to 49 years and 54 among those aged 50 to 64 years).
· Women (index score of 59) and residents aged 50+ years (index score of 54 among those aged 50 to 64 years and 59 among those aged 65+ years) rate overall performance a significant one index point lower than in 2017. Overall performance ratings among these cohorts have declined a total of three index points each since 2014/2015.

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 largely stable compared to State-wide results in 2017. Average ratings for councils State-wide stayed the same on five of the seven measures, the other two measures moving by only index point.
· In addition to overall performance, ratings for sealed local roads (index score of 53), consultation and engagement (index score of 55), community decisions (index score of 54), and advocacy (index score of 54) remain unchanged from 2017.
· State-wide average ratings for customer service increased in the past year (index score of 70, one point higher than 2017).
· State-wide average ratings for overall council direction decreased in the past year (index score of 52, one point lower than 2017).
Core performance measures are all lower (by one to three points) than previously achieved peak ratings. With an index score of 54, community decisions is three index points lower than the peak rating achieved on this measure in 2014. Council direction is only one index point lower than its highest rating, which was last achieved in 2017. (All other core measures are two points lower than peak ratings.)
· Council direction (index score of 52) comprises the only core measure to decline in the past year.
· In the past year, a rating decline on the measure of council direction were significant among residents aged 50+ years.
Ratings for overall council direction are significantly lower than the State-wide average for councils in the Small Rural group (index score of 50). Ratings are significantly higher for councils in the Metropolitan group (index score of 54).
Average ratings on core measures for councils in the Metropolitan group are significantly higher than average for councils State-wide, while ratings for councils in the Small Rural group are significantly lower. This pattern is consistent across all core measures. Average ratings for councils in the Large Rural group are also significantly lower on core measures with the exception of overall council direction.

CUSTOMER CONTACT AND SERVICE
Three in five (62%) residents State-wide have had recent contact with their council. Contact with councils increased significantly by three percentage points since 2017 (59% in 2017).
· The main methods of contacting councils remain by telephone and in person (36% and 30% respectively). This pattern has not changed over time, with telephone used more often than in person contact, though the gap between the two widened slightly in the past year. These methods of contact remain well ahead of email (18%).
· Council residents aged 35 to 49 years have had the most contact with their local councils (68%), while residents aged 18 to 34 years have had the least contact (55%).
The customer service index score of 70 is a positive result for councils State-wide. Customer service is one of the highest performing areas (it is the highest performing core measure), and perceptions of councils’ customer service increased by one index point since 2017.
· Almost one third (31%) of Victorians rate councils’ customer service as ‘very good’, with a further 36% rating customer service as ‘good’.
· Customer service ratings for councils in the Metropolitan group and Regional Centres, as well as ratings among women and residents aged 65+ years (index scores of 72 for/among each group), are significantly higher than the overall average for councils State-wide.
· Men and residents aged 35 to 49 and 50 to 64 years are significantly less favourable in their impressions of councils’ customer service (index scores of 68, 68, and 69 respectively).
· Among male residents (index score of 68), perceptions of councils’ customer service increased significantly by two index points since 2017, notwithstanding lower than average ratings among this group.
· Councils in the Small Rural and Large Rural groups (index scores of 69 and 67 respectively) also perform significantly lower in the area of customer service than other groups.
· Among those whose most recent contact with their council was in writing, customer service index scores have increased significantly in the last 12 months (index score of 65, four points higher than 2017).
· Conversely, among those whose most recent contact with their council was in person (index score of 74, down two points from 2017) or by telephone (index score of 71, down two points from 2017), customer service index scores have declined significantly in the last 12 months.
Newsletters, sent via mail (32%) or email (26%), are the preferred methods for councils to inform residents about news, information and upcoming events. The gap between mail and email preferences has narrowed over time.
· Preference for receiving information via email has increased steadily (from 18% in 2012), while preference for mailed communications has declined (from 42%) since 2012.
· Residents aged 50 years or younger divide virtually equally in their preference for a newsletter via mail (30%) versus email (28%). Older residents (aged 50+ years) exhibit a greater – though dwindling – preference for receiving a newsletter in the mail (33%) to email (25%).
· The popularity of text messaging has increased to 8% in 2018 from 2% in 2012. Gains have occurred largely among residents aged under 50 years of age (12% in 2018, 8% in 2017, 3% in 2012).

AREAS WHERE COUNCIL IS PERFORMING WELL
Art centres and libraries continues to be the area where councils perform most strongly (index score of 74). Overall performance State-wide increased in this area by one index point from 2017, building on last year’s one-point increase.
· Two-thirds of residents (67%) 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 65).
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. Ratings in this area have not changed since 2016.
· Seven in ten residents (69%) rate councils’ performance in this area as ‘very good’ or ‘good’.
· Parks and gardens (12%) and public areas (5%) 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).
Emergency and disaster 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.
· Three in five residents (57%) rate councils’ performance in the area of emergency and disaster management as ‘very good’ or ‘good’ compared to only 6% who rate it as ‘poor’ or ‘very poor’. A further one in five (19%) provide ‘average ratings’ and 18% ‘can’t say’.
· This service area also has the highest importance score (importance index of 81).
Ratings for Regional Centres and councils in the Metropolitan group are significantly higher than the averages for councils State-wide in the areas of art centres and libraries and the appearance of public areas, while in the Large Rural group they are significantly lower on these measures. In the case of emergency and disaster management, councils in the Regional Centres group continue to rate significantly higher than the average for councils State-wide, but in this case, councils in the Metropolitan group rate significantly lower.
In addition to increases on the measures of art centres and libraries and emergency and disaster management, State-wide averages for councils increased by one to two index points since 2017 in the areas of local streets and footpaths, parking facilities, slashing and weed control, town planning policy, and planning and building permits.

AREAS IN NEED OF ATTENTION
The most significant decline in 2018 was a two-point decline on the measure of traffic management (index score of 57). 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 among this group are significantly lower than the average.
Performance index scores for six other measures declined by a significant one index point in the past year. Impressions of waste management, recreational facilities, family support services, environmental sustainability, business/community development/tourism, traffic management, and unsealed roads all declined State-wide since 2017.
· Waste management and recreational facilities remain top rated services.
Roads remain a priority area for residents, with sealed local roads (importance index score of 80, performance index score of 53) and unsealed roads (importance index score of 80, performance index score of 43) rating among the most important service areas. However, with a performance index score of 43, the maintenance of unsealed roads is the lowest rated service area. Furthermore, sealed roads is the lowest rated core measure for councils State-wide.
· Two in five residents (41%) rate Council performance in the area of unsealed roads as ‘very poor’ or ‘poor’.
· Almost one in five (17%) council residents State-wide mention sealed road maintenance as their council area most in need of improvement.
· Councils in the Small and Large Rural groups rate on average significantly lower on both measures than councils State-wide, while councils in the Interface group rate significantly higher.

FURTHER INSIGHTS
If forced to choose, more residents prefer to see service cuts (48%) to maintain council rates at current levels over rate rises (32%) 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 and 48% in 2018. This contrasts with the 40% of residents who in 2012 had a preference for rate rises to improve local services (compared to 32% currently).
Residents are almost three times as likely to ‘definitely prefer service cuts’ (24%) as they are to ‘definitely prefer rate rises’ (9%). However, the proportion of residents who ‘definitely prefer service cuts’ has trended downwards over the past few years (from 28% in 2016).
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 (15%), though 44% still believe there is ‘a lot’ of room for improvement.
Further, residents State-wide are also more likely to agree that councils are heading in the ‘right’ direction (64%) than the ‘wrong’ direction (25%) (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 20 points or greater:
· Unsealed roads (margin of 38 points)
· Sealed local roads (margin of 26 points)
· Making community decisions (margin of 26 points)
· Population growth (margin of 25 points)
· Local streets and footpaths (margin of 20 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 2018.
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 emergency and disaster 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 18 to 34 and 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 2018
· Customer service
· Art centres and libraries
· Emergency and disaster management
· Local streets and footpaths
· Parking facilities
· Slashing and weed control
· Town planning
· Planning and building permits
Lower results in 2018
· Council direction
· Waste
management
· Recreational facilities
· Family support services
· Environmental sustainability
· Business/ Community development/ Tourism
· Traffic management
· Unsealed roads
Most favourably disposed towards Council
· Aged 65+ years
· Aged 18 to 34 years
· Metropolitan councils
Least favourably disposed towards Council
· Aged 50-64 years
· Large Rural councils

SUMMARY OF FINDINGS
2018 Summary of Core Measures Index Score Results
	Performance Measures
	Overall 2012
	Overall 2013
	Overall 2014
	Overall 2015
	Overall 2016
	Overall 2017
	Overall 2018

	OVERALL PERFORMANCE
	60
	60
	61
	60
	59
	59
	59

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

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

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

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

	CUSTOMER SERVICE
	71
	71
	72
	70
	69
	69
	70

	OVERALL COUNCIL DIRECTION
	52
	53
	53
	53
	51
	53
	52

2018 Summary of Core Measures Detailed Analysis
	Performance Measures
	Overall 2018
	Overall 2017
	Highest score
	Lowest score

	OVERALL PERFORMANCE
	59
	59
	Metropolitan
	Aged 50-64 years

	COMMUNITY CONSULTATION
(Community consultation and engagement)
	55
	55
	Aged 18-34 years
	Aged 50-64 years

	ADVOCACY
(Lobbying on behalf of the community)
	54
	54
	Aged 18-34 years
	Aged 50-64 years

	MAKING COMMUNITY DECISIONS
(Decisions made in the interest of the community)
	54
	54
	Metropolitan
	Aged 50-64 years

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

	CUSTOMER SERVICE
	70
	69
	Metropolitan, Regional, Aged 65+, Women
	Large Rural

	OVERALL COUNCIL DIRECTION
	52
	53
	Aged 18-34 years
	Aged 50-64 years

2018 Summary of Key Community Satisfaction Percentage Results
	
	Very good
	Good
	Average
	Poor
	Very poor
	Can't say

	OVERALL PERFORMANCE
	9
	37
	36
	11
	5
	2

	COMMUNITY CONSULTATION

	8
	30
	32
	15
	7
	9

	ADVOCACY

	5
	24
	32
	13
	5
	20

	MAKING COMMUNITY DECISIONS

	6
	30
	34
	14
	7
	9

	SEALED LOCAL ROADS

	11
	31
	28
	17
	12
	1

	CUSTOMER SERVICE
	31
	36
	18
	8
	6
	1

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

	OVERALL COUNCIL DIRECTION
	19
	60
	15
	5

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
	80
	43
	-38

	Sealed local roads
	80
	53
	-26

	Community decisions
	80
	54
	-26

	Population growth
	77
	52
	-25

	Local streets & footpaths
	78
	58
	-20

	Town planning policy
	73
	54
	-19

	Planning & building permits
	71
	52
	-19

	Consultation & engagement
	74
	55
	-19

	Slashing & weed control
	73
	55
	-18

	Traffic management
	74
	57
	-17

	Informing the community
	75
	59
	-16

	Parking facilities
	71
	56
	-15

	Lobbying
	68
	54
	-14

	Elderly support services
	79
	68
	-12

	Disadvantaged support serv.
	72
	61
	-11

	Waste management
	81
	70
	-11

	Environmental sustainability
	73
	63
	-10

2018 Importance Summary Index Scores Over Time

	Priority Area
	2018
	2017
	2016
	2015
	2014
	2013
	2012

	Emergency & disaster mngt
	81
	80
	80
	80
	80
	80
	80

	Waste management
	81
	79
	80
	79
	79
	79
	78

	Unsealed roads
	80
	79
	79
	78
	78
	81
	80

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

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

	Elderly support services
	79
	78
	78
	79
	79
	79
	80

	Local streets & footpaths
	78
	77
	77
	77
	77
	78
	77

	Population growth
	77
	76
	76
	75
	75
	75
	75

	Informing the community
	75
	74
	76
	75
	75
	75
	75

	Appearance of public areas
	74
	74
	74
	73
	73
	74
	73

	Traffic management
	74
	72
	72
	71
	70
	72
	73

	Consultation & engagement
	74
	74
	75
	74
	74
	73
	73

	Family support services
	74
	73
	73
	73
	72
	73
	73

	Slashing & weed control
	73
	74
	73
	73
	75
	74
	71

	Environmental sustainability
	73
	72
	73
	73
	73
	72
	71

	Recreational facilities
	73
	72
	73
	72
	72
	72
	72

	Town planning policy
	73
	72
	73
	72
	72
	73
	72

	Disadvantaged support serv.
	72
	71
	73
	73
	72
	73
	73

	Parking facilities
	71
	70
	70
	70
	70
	71
	71

	Planning & building permits
	71
	72
	71
	71
	71
	71
	71

	Enforcement of local laws
	71
	71
	70
	71
	70
	71
	70

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

	Lobbying
	68
	69
	69
	69
	70
	70
	70

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

	Art centres & libraries
	65
	64
	66
	65
	66
	66
	66

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

	Community & cultural
	61
	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
	42
	43
	13
	1
	*
	*

	Sealed local roads
	38
	44
	15
	2
	*
	*

	Elderly support services
	38
	43
	16
	2
	1
	1

	Emergency & disaster mngt
	48
	33
	14
	3
	1
	1

	Community decisions
	39
	42
	15
	2
	1
	2

	Unsealed roads
	43
	38
	15
	3
	1
	1

	Local streets & footpaths
	35
	43
	18
	3
	*
	1

	Population growth
	39
	36
	18
	4
	1
	1

	Informing the community
	32
	41
	22
	4
	1
	*

	Appearance of public areas
	26
	46
	24
	2
	*
	*

	Traffic management
	31
	40
	22
	5
	1
	1

	Recreational facilities
	25
	46
	25
	3
	1
	*

	Consultation & engagement
	30
	40
	24
	4
	1
	1

	Family support services
	30
	40
	23
	5
	1
	2

	Environmental sustainability
	31
	39
	23
	5
	2
	1

	Slashing & weed control
	29
	40
	25
	4
	1
	*

	Disadvantaged support serv.
	27
	41
	24
	4
	1
	2

	Town planning policy
	27
	40
	24
	4
	1
	3

	Parking facilities
	27
	39
	27
	6
	1
	1

	Planning & building permits
	26
	39
	25
	6
	2
	2

	Enforcement of local laws
	27
	37
	27
	6
	2
	1

	Lobbying
	23
	37
	27
	8
	2
	2

	Business & community dev.
	21
	40
	31
	5
	1
	1

	Bus/community dev./tourism
	21
	36
	31
	9
	2
	1

	Art centres & libraries
	16
	39
	34
	9
	2
	1

	Tourism development
	16
	32
	35
	13
	3
	1

	Community & cultural
	12
	34
	40
	10
	2
	1

2018 Performance Summary Index Scores Over Time
	
	2018
	2017
	2016
	2015
	2014
	2013
	2012

	Art centres & libraries
	74
	73
	72
	73
	75
	73
	73

	Appearance of public areas
	71
	71
	71
	72
	72
	71
	71

	Emergency & disaster mngt
	71
	70
	69
	70
	71
	70
	70

	Waste management
	70
	71
	70
	72
	73
	71
	72

	Recreational facilities
	69
	70
	69
	70
	71
	70
	70

	Community & cultural
	69
	69
	69
	69
	70
	69
	68

	Elderly support services
	68
	68
	68
	69
	70
	69
	69

	Family support services
	66
	67
	66
	67
	68
	67
	67

	Enforcement of local laws
	64
	64
	63
	66
	66
	65
	65

	Environmental sustainability
	63
	64
	63
	64
	64
	64
	64

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

	Disadvantaged support serv.
	61
	61
	61
	62
	64
	62
	63

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

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

	Informing the community
	59
	59
	59
	61
	62
	61
	60

	Local streets & footpaths
	58
	57
	57
	58
	58
	58
	57

	Traffic management
	57
	59
	59
	60
	60
	60
	58

	Parking facilities
	56
	55
	56
	57
	57
	57
	56

	Slashing & weed control
	55
	53
	56
	55
	55
	56
	61

	Consultation & engagement
	55
	55
	54
	56
	57
	57
	57

	Lobbying
	54
	54
	53
	55
	56
	55
	55

	Town planning policy
	54
	53
	52
	54
	55
	55
	54

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

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

	Population growth
	52
	52
	51
	54
	54
	54
	52

	Planning & building permits
	52
	51
	50
	54
	53
	55
	54

	Unsealed roads
	43
	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
	24
	45
	21
	6
	2
	1

	Waste management
	24
	45
	18
	7
	3
	2

	Art centres & libraries
	25
	42
	18
	4
	1
	10

	Recreational facilities
	22
	42
	22
	7
	3
	4

	Community & cultural
	17
	42
	25
	5
	2
	9

	Emergency & disaster mngt
	18
	39
	19
	4
	2
	18

	Enforcement of local laws
	12
	39
	25
	8
	3
	12

	Traffic management
	12
	37
	26
	11
	3
	11

	Environmental sustainability
	14
	34
	28
	14
	7
	2

	Informing the community
	11
	36
	31
	13
	5
	3

	Tourism development
	10
	37
	30
	8
	2
	12

	Local streets & footpaths
	10
	36
	30
	15
	7
	3

	Elderly support services
	14
	32
	19
	5
	2
	29

	Bus/community dev./tourism
	9
	35
	31
	15
	8
	2

	Sealed local roads
	10
	33
	31
	10
	4
	12

	Parking facilities
	10
	34
	29
	16
	9
	3

	Family support services
	11
	31
	21
	4
	2
	32

	Slashing & weed control
	11
	31
	28
	17
	12
	1

	Business & community dev.
	7
	34
	30
	10
	3
	15

	Consultation & engagement
	8
	30
	32
	15
	7
	9

	Community decisions
	6
	30
	34
	14
	7
	9

	Population growth
	5
	27
	31
	13
	7
	18

	Disadvantaged support serv.
	8
	24
	30
	16
	8
	14

	Town planning policy
	6
	25
	23
	6
	2
	38

	Lobbying
	5
	24
	32
	13
	5
	20

	Planning & building permits
	5
	24
	27
	13
	8
	23

	Unsealed roads
	5
	19
	28
	24
	17
	7

2018 Importance Summary By Council Group
Top Three Most Important Service Areas
(Highest to lowest, i.e 1= most important)
	Overall
	1. Emergency & disaster mngt
2. Community decisions
3. Waste management

	Metropolitan
	1. Waste management
2. Emergency & disaster mngt
3. Community decisions

	Interface
	1. Traffic management
2. Emergency & disaster mngt
3. Waste management

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

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

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

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. Bus/community dev./tourism

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

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

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

2018 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. Emergency & disaster mngt

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

	Interface
	1. Art centres & libraries
2. Emergency & disaster mngt
3. Recreational facilities

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

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

	Small Rural
	1. Art centres & libraries
2. Emergency & disaster mngt
3. Appearance of public areas

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. Population growth
2. Planning permits
3. Town planning policy

	Interface
	1. Unsealed roads
2. Population growth
3. Traffic management

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

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

	Small Rural
	1. Unsealed roads
2. Sealed roads
3. Population growth

2018 Best Things about Council Detailed Percentages
2018 Best Aspects
TOP MENTIONS ONLY
	Parks and Gardens
	12

	Recreational/Sporting Facilities
	9

	Customer Service
	8

	Community Facilities
	6

	Waste Management
	6

	Public Areas
	5

	Road/Street Maintenance
	5

	Generally Good - Overall/No Complaints
	5

	Community/Public Events/Activities
	5

	Parks and Gardens
	12

	Recreational/Sporting Facilities
	9

	Customer Service
	8

2018 Services to Improve Detailed Percentages
2018 Areas for Improvement
TOP MENTIONS ONLY
	Sealed Road Maintenance
	17

	Community Consultation
	11

	Communication
	7

	Development - Inappropriate
	5

	Financial Management
	5

	Traffic Management
	5

	Waste Management
	5

	Nothing
	7

	Sealed Road Maintenance
	17

	Community Consultation
	11

	Communication
	7

	Development - Inappropriate
	5

	Financial Management
	5

POSITIVES AND AREAS FOR IMPROVEMENT
Best Things
	· Parks and Gardens: 12% (up 2 points from 2017)

	· Recreational/Sporting Facilities: 9% (up 1 point from 2017)

	· Customer Service - Positive: 8% (up 1 point from 2017)

Areas for Improvement
	· Sealed Road Maintenance: 17% (up 2 points from 2017)

	· Community Consultation: 11% (up 2 points from 2017)

	· Communication: 7% (down 2 points from 2017)

REGRESSION ANALYSIS
To predict a respondent’s score on a question related to overall performance, based on knowledge of their performance scores for individual areas, we use regression analysis. For example, suppose we are interested in predicting which areas of local government responsibility could influence a person’s opinion on overall council performance. The independent variables would be areas of responsibility tested (e.g. community consultation, traffic management, etc.) and the dependent variable would be overall performance.
The stronger the correlation between the dependent variable (overall performance) and individual areas of responsibility, the closer the scores will fall to the regression line and the more accurate the prediction. Multiple regression can predict one variable on the basis of several other variables. Therefore, we can test perceptions of council’s overall performance to investigate which set of service areas are influencing respondents' opinions.
In the chart of the regression results overleaf, the horizontal axis represents the net council performance (total above average minus total below average) for each area of responsibility. Areas plotted on the right-side have a higher net performance than those on the left.
The vertical axis represents the Standardised Beta Coefficient from the linear regression performed. This measures the contribution of each variable (i.e. each area) to the model, with a larger Beta value indicating a greater effect on overall performance. Therefore areas of responsibility located near the top of the following chart are more likely to have an impact on respondent’s overall rating, than the areas closest to the axis.

Regression analysis – Results considerations
The individual service areas which have the strongest influence on the overall performance rating are:
· Decisions made in the interest of the community
· The condition of sealed roads (includes local streets and roads managed by each council but excluding highways and main roads that are managed by VicRoads).
Other key areas with a positive influence on overall performance include:
· Council’s general town planning
· Appearance of public areas
· Community and cultural activities
· Support services
· Business and community development.
The appearance of public areas has the strongest positive net performance and a positive relationship to the overall performance rating. Currently, Councils State-wide are performing very well in this area (performance index of 71) and, while public areas should remain a focus, there is greater work to be done elsewhere. This is followed by community and cultural activities.
Decisions made in the community’s interest, condition of sealed roads and Councils’ general town planning, have lower (though still positive) performance index scores, and continuing efforts in these areas has the capacity to lift Councils’ overall performance rating. These areas are among Council’s lower rated performance areas (indices of 53-54).
Good communication with residents promoting Council’s decisions made in the communities’ interest, promotion of road improvements and transparency of town planning could help improve opinion in these areas and drive up overall opinion of Victorian Councils’ performance.

DETAILED FINDINGS
KEY CORE MEASURE OVERALL PERFORMANCE
Overall Performance Index Scores
	
	2018
	2017
	2016
	2015
	2014
	2013
	2012

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

	18-34
	62
	62
	62
	64
	65
	65
	65

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

	Women
	59
	60
	60
	61
	62
	61
	61

	65+
	59
	60
	59
	61
	62
	61
	61

	Overall
	59
	59
	59
	60
	61
	60
	60

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

	Men
	58
	58
	58
	59
	60
	60
	59

	35-49
	57
	57
	57
	59
	59
	59
	58

	Large Rural
	56
	54
	54
	56
	57
	57
	56

	Small Rural
	56
	58
	57
	59
	60
	59
	59

	50-64
	54
	55
	55
	57
	57
	57
	57

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

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

	2018 Overall
	9
	37
	36
	11
	5
	2

	2017 Overall
	9
	36
	37
	10
	5
	2

	2016 Overall
	9
	36
	36
	11
	5
	2

	2015 Overall
	10
	39
	35
	10
	4
	1

	2014 Overall
	11
	40
	35
	9
	4
	1

	2013 Overall
	10
	40
	35
	10
	4
	1

	2012 Overall
	9
	40
	36
	9
	4
	1

	Metropolitan
	12
	48
	29
	7
	3
	1

	Interface
	9
	39
	36
	9
	5
	2

	Regional Centres
	10
	35
	39
	11
	5
	1

	Large Rural
	7
	34
	39
	13
	6
	2

	Small Rural
	8
	34
	37
	13
	7
	2

	Men
	9
	37
	35
	12
	6
	1

	Women
	9
	38
	36
	10
	5
	2

	18-34
	9
	46
	31
	8
	4
	1

	35-49
	8
	37
	35
	12
	6
	1

	50-64
	7
	31
	39
	14
	7
	2

	65+
	11
	35
	38
	10
	5
	2

KEY CORE MEASURE CUSTOMER SERVICE
Contact Last 12 Months Summary
	Overall contact with Council
	· 62%, up 3 points on 2017

	Most contact with Council
	· Aged 35-49 years

	Least contact with Council
	· Aged 18-34 years

	Customer service rating
	· Index score of 70, up 1 point on 2017

	Most satisfied with customer service
	· Metropolitan
· Regional Centres
· Aged 65+ years
· Women

	Least satisfied with customer service
	· Large Rural

2018 Contact with Council
	35-49
	68

	50-64
	66

	Interface
	64

	Small Rural
	64

	Women
	63

	Overall
	62

	Large Rural
	61

	Metropolitan
	60

	Men
	60

	Regional Centres
	59

	65+
	59

	18-34
	55

2018 Contact with Council
	
	2012
	2013
	2014
	2015
	2016
	2017
	2018

	Total have had contact
	61
	60
	61
	61
	59
	59
	62

2018 Method of Contact with Council
	
	2012
	2013
	2014
	2015
	2016
	2017
	2018

	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
	

2018 Most Recent Method of Contact With Council
	
	2012
	2013
	2014
	2015
	2016
	2017
	2018

	By telephone
	38
	42
	44
	40
	38
	39
	39

	In person
	34
	29
	28
	33
	34
	32
	30

	By email
	9
	9
	10
	10
	11
	12
	14

	In writing
	12
	12
	11
	10
	9
	9
	8

	Via website
	6
	6
	5
	5
	5
	5
	5

	By social media
	1
	1
	2
	2
	3
	2
	3

	By text message
	
	
	
	
	
	
	

2018 Contact Customer Service Index Scores
	
	2018
	2017
	2016
	2015
	2014
	2013
	2012

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

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

	65+
	72
	71
	71
	72
	74
	74
	74

	Women
	72
	72
	72
	72
	73
	72
	73

	Overall
	70
	69
	69
	70
	72
	71
	71

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

	35-49
	69
	68
	69
	70
	71
	71
	70

	Small Rural
	69
	69
	69
	70
	71
	70
	70

	18-34
	69
	69
	68
	69
	71
	70
	70

	50-64
	68
	68
	69
	70
	70
	70
	70

	Men
	68
	66
	67
	68
	70
	70
	69

	Large Rural
	67
	66
	67
	67
	68
	69
	68

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

2018 Contact Customer Service Detailed Percentages
	
	Very good
	Good
	Average
	Poor
	Very poor
	Can't say

	2018 Overall
	31
	36
	18
	8
	6
	1

	2017 Overall
	30
	36
	18
	8
	6
	2

	2016 Overall
	30
	36
	17
	8
	6
	2

	2015 Overall
	31
	37
	17
	8
	6
	2

	2014 Overall
	32
	38
	16
	7
	5
	1

	2013 Overall
	31
	38
	17
	7
	5
	2

	2012 Overall
	31
	37
	17
	8
	5
	1

	Metropolitan
	33
	38
	16
	6
	5
	2

	Interface
	32
	35
	16
	8
	7
	2

	Regional Centres
	32
	38
	16
	7
	5
	2

	Large Rural
	28
	36
	19
	9
	7
	1

	Small Rural
	31
	35
	19
	8
	7
	1

	Men
	28
	37
	19
	8
	7
	2

	Women
	34
	35
	17
	8
	5
	1

	18-34
	27
	39
	19
	7
	6
	2

	35-49
	31
	36
	18
	7
	7
	1

	50-64
	30
	35
	18
	9
	7
	1

	65+
	34
	35
	17
	8
	5
	1

2018 Contact Customer Service Index Scores by Method of Last Contact
	
	2018
	2017
	2016
	2015
	2014
	2013
	2012

	Via website
	75
	75
	76
	75
	74
	73
	75

	In person
	74
	76
	74
	77
	77
	74
	75

	By social media
	72
	69
	74
	66
	73
	75
	79

	By telephone
	71
	73
	71
	73
	75
	72
	73

	In writing
	65
	61
	62
	66
	69
	68
	69

	By email
	64
	65
	69
	68
	70
	68
	73

	By text message
	57
	84
	79
	79
	82
	61
	68

2018 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
	· 60% stayed about the same, down 2 points on 2017
· 19% improved, equal points on 2017
· 15% deteriorated, up 2 points on 2017

	Most satisfied with council direction
	· Aged 18-34 years
· Metropolitan

	Least satisfied with council direction

	· Aged 50-64 years
· Small Rural
· Aged 35-49 years

	Improvement
	· 44% a lot of room for improvement
· 45% little room for improvement
· 7% not much room for improvement

	Direction headed
	· 65% right direction (17% definitely and 47% probably)
· 24% wrong direction (14% probably and 11% definitely)

	Rates vs services trade-off
	· 33% prefer rate rise, up 2 points on 2017
· 48% prefer service cuts, down 1 point on 2017

2018 Overall Council Direction Last 12 Months Index Scores
	
	2018
	2017
	2016
	2015
	2014
	2013
	2012

	18-34
	57
	56
	56
	58
	57
	57
	56

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

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

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

	Women
	53
	54
	52
	55
	55
	54
	52

	65+
	52
	54
	51
	53
	54
	55
	53

	Overall
	52
	53
	51
	53
	53
	53
	52

	Large Rural
	52
	52
	48
	51
	51
	51
	48

	Men
	51
	52
	51
	52
	52
	52
	51

	35-49
	50
	51
	49
	51
	51
	51
	49

	Small Rural
	50
	52
	50
	53
	54
	52
	50

	50-64
	48
	50
	48
	51
	50
	50
	48

	18-34
	57
	56
	56
	58
	57
	57
	56

2018 Overall Council Direction Last 12 Months Detailed Percentages
	
	Improved
	Stayed the same
	Deteriorated
	Can't say

	2018 Overall
	19
	60
	15
	5

	2017 Overall
	19
	62
	13
	6

	2016 Overall
	18
	62
	15
	5

	2015 Overall
	20
	63
	13
	5

	2014 Overall
	20
	63
	13
	5

	2013 Overall
	19
	63
	13
	5

	2012 Overall
	18
	64
	15
	4

	Metropolitan
	19
	64
	11
	6

	Interface
	19
	63
	13
	5

	Regional Centres
	23
	56
	17
	4

	Large Rural
	19
	61
	16
	4

	Small Rural
	18
	58
	19
	5

	Men
	19
	60
	17
	4

	Women
	20
	61
	14
	5

	18-34
	24
	61
	11
	4

	35-49
	17
	62
	17
	4

	50-64
	17
	59
	20
	4

	65+
	19
	60
	15
	6

2018 Room for Improvement in Services Detailed Percentages
	
	A lot
	A little
	Not much
	Not at all
	Can't say

	2018 Overall
	44
	45
	7
	2
	3

	2017 Overall
	46
	42
	7
	1
	3

	2016 Overall
	40
	48
	7
	2
	3

	2015 Overall
	47
	44
	7
	1
	2

	2014 Overall
	41
	50
	5
	1
	3

	2013 Overall
	46
	46
	5
	1
	2

	2012 Overall
	47
	45
	5
	1
	2

	Metropolitan
	36
	51
	7
	2
	3

	Large Rural
	51
	40
	6
	1
	2

	Men
	42
	46
	8
	2
	2

	Women
	45
	45
	6
	1
	3

	18-34
	37
	51
	6
	3
	2

	35-49
	40
	51
	7
	*
	1

	50-64
	51
	39
	6
	2
	2

	65+
	46
	40
	7
	1
	5

2018 Right/ Wrong Direction Detailed Percentages
	
	Definitely right direction
	Probably right direction
	Probably wrong direction
	Definitely wrong direction
	Can't say

	2018 Overall
	17
	47
	14
	11
	11

	2017 Overall
	18
	47
	12
	10
	13

	2016 Overall
	20
	48
	9
	9
	14

	2015 Overall
	20
	49
	10
	10
	11

	2014 Overall
	21
	52
	9
	8
	10

	2013 Overall
	19
	50
	10
	10
	10

	2012 Overall
	18
	49
	11
	12
	10

	Metropolitan
	20
	47
	11
	9
	13

	Interface
	22
	46
	10
	9
	13

	Regional Centres
	9
	46
	20
	18
	7

	Large Rural
	17
	47
	15
	10
	11

	Small Rural
	15
	49
	13
	11
	11

	Men
	17
	46
	14
	13
	11

	Women
	18
	48
	13
	9
	12

	18-34
	19
	53
	15
	5
	8

	35-49
	15
	45
	14
	14
	12

	50-64
	16
	42
	15
	16
	12

	65+
	19
	47
	11
	9
	13

2018 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

	2018 Overall
	9
	23
	24
	24
	19

	2017 Overall
	10
	21
	23
	27
	20

	2016 Overall
	10
	21
	22
	28
	19

	2015 Overall
	10
	23
	22
	26
	18

	2014 Overall
	11
	25
	24
	23
	17

	2013 Overall
	11
	25
	22
	24
	18

	2012 Overall
	11
	29
	22
	22
	16

	Metropolitan
	10
	23
	25
	23
	19

	Interface
	9
	20
	27
	27
	16

	Regional Centres
	8
	22
	27
	23
	20

	Large Rural
	9
	22
	23
	25
	22

	Small Rural
	11
	27
	23
	22
	17

	Men
	11
	23
	23
	25
	18

	Women
	8
	24
	25
	22
	21

	18-34
	12
	25
	29
	20
	15

	35-49
	9
	23
	22
	25
	20

	50-64
	9
	22
	23
	26
	21

	65+
	8
	24
	22
	24
	21

COMMUNICATIONS
Communications Summary
	Overall preferred forms of communication
	· Newsletter sent via mail (32%)

	Preferred forms of communication among over 50s
	· Newsletter sent via mail (33%)

	Preferred forms of communication among under 50s
	· Newsletter sent via mail (30%)
· Newsletter sent via email (28%)

	Greatest change since 2017
	· A text message (+3)

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.

2018 Best Forms of Communication
	
	2012
	2013
	2014
	2015
	2016
	2017
	2018

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

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

	Advertising in a local newspaper
	18
	18
	17
	16
	14
	15
	14

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

	A text message
	2
	3
	3
	3
	4
	5
	8

	The council website
	2
	2
	2
	2
	2
	3
	2

	Other
	2
	2
	2
	3
	3
	4
	5

	Can't say
	1
	1
	1
	1
	1
	1
	1

2018 Best Forms of Communication: Under 50s
	
	2012
	2013
	2014
	2015
	2016
	2017
	2018

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

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

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

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

	A text message
	3
	5
	5
	5
	5
	8
	12

	The council website
	3
	2
	2
	3
	3
	4
	3

	Other
	2
	3
	3
	3
	4
	5
	7

	Can't say
	1
	0
	0
	0
	1
	1
	1

2018 Best Forms of Communication: Over 50s
	
	2012
	2013
	2014
	2015
	2016
	2017
	2018

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

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

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

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

	A text message
	1
	1
	1
	1
	2
	3
	4

	The council website
	1
	1
	1
	2
	2
	2
	2

	Other
	2
	2
	2
	2
	3
	3
	3

	Can't say
	1
	1
	1
	1
	1
	2
	1

INDIVIDUAL SERVICE AREAS
2018 Community Consultation and Engagement Importance Index Scores
	
	2018
	2017
	2016
	2015
	2014
	2013
	2012

	50-64
	77
	78
	78
	78
	77
	77
	77

	65+
	76
	75
	76
	75
	74
	74
	73

	Large Rural
	76
	75
	76
	75
	75
	74
	74

	Women
	76
	76
	77
	76
	76
	75
	75

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

	35-49
	75
	75
	76
	76
	76
	74
	75

	Small Rural
	74
	75
	77
	76
	75
	74
	75

	Overall
	74
	74
	75
	74
	74
	73
	73

	Men
	72
	72
	73
	72
	71
	71
	71

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

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

	18-34
	68
	67
	72
	68
	68
	67
	68

2018 Community Consultation and Engagement Importance Detailed Percentages
	
	Extremely important
	Very important
	Fairly important
	Not that important
	Not at all important
	Can't say

	2018 Overall
	30
	40
	24
	4
	1
	1

	2017 Overall
	29
	41
	24
	4
	1
	1

	2016 Overall
	32
	41
	22
	3
	1
	2

	2015 Overall
	29
	42
	24
	3
	1
	1

	2014 Overall
	28
	41
	25
	4
	1
	1

	2013 Overall
	27
	43
	25
	4
	1
	1

	2012 Overall
	27
	43
	25
	4
	1
	1

	Metropolitan
	26
	41
	27
	5
	1
	1

	Interface
	26
	38
	29
	6
	1
	1

	Regional Centres
	32
	41
	23
	3
	*
	1

	Large Rural
	33
	41
	21
	3
	1
	1

	Small Rural
	31
	40
	24
	4
	1
	1

	Men
	27
	40
	26
	5
	1
	1

	Women
	32
	41
	23
	3
	*
	1

	18-34
	20
	37
	35
	6
	1
	1

	35-49
	32
	41
	23
	4
	*
	1

	50-64
	36
	41
	18
	3
	1
	1

	65+
	31
	44
	19
	3
	1
	2

2018 Community Consultation and Engagement Performance Index Scores
	
	2018
	2017
	2016
	2015
	2014
	2013
	2012

	18-34
	58
	58
	57
	59
	60
	60
	60

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

	Women
	56
	56
	56
	57
	58
	58
	58

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

	65+
	55
	55
	55
	56
	58
	58
	58

	Overall
	55
	55
	54
	56
	57
	57
	57

	35-49
	55
	53
	54
	54
	56
	56
	55

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

	Large Rural
	54
	52
	52
	54
	55
	55
	54

	Small Rural
	54
	55
	55
	56
	58
	58
	57

	Men
	54
	53
	53
	54
	56
	56
	56

	50-64
	51
	52
	51
	53
	54
	54
	54

2018 Community Consultation and Engagement Performance Detailed Percentages
	
	Very good
	Good
	Average
	Poor
	Very poor
	Can't say

	2018 Overall
	8
	30
	32
	15
	7
	9

	2017 Overall
	7
	29
	32
	15
	6
	10

	2016 Overall
	8
	29
	32
	15
	7
	10

	2015 Overall
	7
	31
	32
	14
	6
	9

	2014 Overall
	8
	32
	32
	13
	5
	9

	2013 Overall
	8
	32
	34
	13
	5
	9

	2012 Overall
	8
	33
	33
	13
	5
	8

	Metropolitan
	9
	29
	32
	13
	5
	11

	Interface
	7
	30
	32
	13
	5
	12

	Regional Centres
	7
	31
	33
	15
	7
	7

	Large Rural
	7
	30
	33
	15
	7
	8

	Small Rural
	8
	30
	30
	16
	8
	7

	Men
	7
	30
	31
	16
	8
	8

	Women
	9
	30
	32
	14
	6
	9

	18-34
	8
	35
	32
	12
	4
	8

	35-49
	8
	31
	32
	15
	7
	8

	50-64
	7
	26
	33
	18
	9
	8

	65+
	9
	28
	31
	15
	6
	10

2018 Lobbying on Behalf of The Community Importance Index Scores
	
	2018
	2017
	2016
	2015
	2014
	2013
	2012

	Women
	71
	72
	73
	72
	73
	73
	73

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

	Small Rural
	70
	70
	71
	72
	72
	71
	73

	35-49
	69
	70
	71
	70
	71
	71
	72

	50-64
	69
	70
	71
	71
	72
	71
	72

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

	Overall
	68
	69
	69
	69
	70
	70
	70

	Large Rural
	68
	69
	70
	70
	71
	70
	71

	65+
	68
	68
	68
	68
	69
	69
	68

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

	18-34
	66
	66
	69
	68
	67
	68
	68

	Men
	65
	66
	66
	66
	67
	66
	67

2018 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

	2018 Overall
	23
	37
	27
	8
	2
	2

	2017 Overall
	23
	39
	27
	7
	2
	2

	2016 Overall
	24
	38
	27
	6
	2
	3

	2015 Overall
	23
	39
	28
	6
	2
	2

	2014 Overall
	23
	40
	27
	6
	1
	2

	2013 Overall
	23
	40
	27
	6
	2
	2

	2012 Overall
	23
	41
	27
	6
	1
	2

	Metropolitan
	21
	36
	29
	9
	3
	2

	Interface
	25
	35
	27
	9
	2
	2

	Regional Centres
	28
	36
	26
	7
	2
	1

	Large Rural
	22
	39
	26
	8
	3
	2

	Small Rural
	25
	39
	27
	6
	1
	1

	Men
	19
	36
	30
	10
	3
	2

	Women
	27
	39
	25
	6
	1
	2

	18-34
	20
	36
	32
	9
	2
	1

	35-49
	26
	37
	26
	8
	2
	1

	50-64
	26
	36
	26
	8
	3
	1

	65+
	21
	41
	25
	7
	3
	3

2018 Lobbying on Behalf of The Community Performance Index Scores
	
	2018
	2017
	2016
	2015
	2014
	2013
	2012

	18-34
	57
	57
	57
	58
	59
	59
	60

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

	65+
	55
	55
	54
	57
	57
	57
	57

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

	Women
	54
	55
	54
	56
	57
	56
	56

	Overall
	54
	54
	53
	55
	56
	55
	55

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

	Small Rural
	53
	55
	54
	56
	57
	56
	56

	Men
	53
	53
	53
	55
	55
	55
	55

	Large Rural
	52
	51
	50
	53
	54
	53
	53

	35-49
	52
	52
	51
	53
	54
	53
	53

	50-64
	50
	51
	50
	53
	53
	52
	52

2018 Lobbying on Behalf of The Community Performance Detailed Percentages
	
	Very good
	Good
	Average
	Poor
	Very poor
	Can't say

	2018 Overall
	5
	24
	32
	13
	5
	20

	2017 Overall
	5
	24
	31
	13
	5
	22

	2016 Overall
	5
	23
	31
	13
	5
	22

	2015 Overall
	6
	26
	32
	12
	4
	20

	2014 Overall
	6
	27
	32
	11
	4
	19

	2013 Overall
	6
	26
	33
	12
	4
	18

	2012 Overall
	6
	27
	33
	12
	4
	17

	Metropolitan
	5
	24
	31
	10
	4
	26

	Interface
	5
	24
	32
	11
	5
	23

	Regional Centres
	6
	26
	35
	14
	5
	14

	Large Rural
	5
	23
	34
	14
	6
	19

	Small Rural
	6
	25
	30
	14
	6
	19

	Men
	5
	25
	32
	14
	6
	19

	Women
	5
	24
	33
	12
	5
	21

	18-34
	6
	31
	33
	11
	4
	17

	35-49
	5
	23
	33
	13
	6
	20

	50-64
	5
	20
	33
	16
	7
	19

	65+
	6
	24
	31
	12
	5
	23

2018 Decisions Made in the Interest of the Community Importance Index Scores
	
	2018
	2017
	2016
	2015
	2014
	2013
	2012

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

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

	50-64
	81
	81
	80
	82
	81
	n/a
	n/a

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

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

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

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

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

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

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

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

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

2018 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

	2018 Overall
	39
	42
	15
	2
	1
	2

	2017 Overall
	39
	42
	15
	2
	1
	2

	2016 Overall
	39
	42
	14
	2
	1
	2

	2015 Overall
	38
	42
	15
	2
	1
	2

	2014 Overall
	37
	43
	16
	1
	1
	2

	Metropolitan
	38
	42
	16
	2
	1
	2

	Interface
	33
	47
	15
	1
	1
	2

	Regional Centres
	42
	41
	13
	2
	*
	1

	Large Rural
	40
	41
	14
	2
	1
	2

	Small Rural
	34
	41
	21
	2
	*
	2

	Men
	35
	43
	17
	3
	1
	2

	Women
	42
	41
	13
	1
	1
	2

	18-34
	37
	44
	17
	2
	*
	1

	35-49
	42
	39
	15
	2
	1
	2

	50-64
	42
	39
	13
	2
	1
	2

	65+
	35
	46
	14
	2
	1
	3

2018 Decisions Made in the Interest of the Community Performance Index Scores
	
	2018
	2017
	2016
	2015
	2014
	2013
	2012

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

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

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

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

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

	Overall
	54
	54
	54
	55
	57
	n/a
	n/a

	Men
	53
	53
	53
	54
	56
	n/a
	n/a

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

	Small Rural
	52
	55
	53
	56
	57
	n/a
	n/a

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

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

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

2018 Decisions Made in the Interest of the Community Performance Detailed Percentages
	
	Very good
	Good
	Average
	Poor
	Very poor
	Can't say

	2018 Overall
	6
	30
	34
	14
	7
	9

	2017 Overall
	6
	29
	34
	14
	7
	10

	2016 Overall
	7
	29
	33
	14
	8
	10

	2015 Overall
	7
	31
	33
	14
	6
	9

	2014 Overall
	7
	33
	34
	12
	5
	10

	Metropolitan
	8
	32
	32
	10
	5
	13

	Interface
	6
	32
	33
	11
	6
	12

	Regional Centres
	7
	28
	35
	18
	8
	6

	Large Rural
	5
	28
	36
	15
	8
	7

	Small Rural
	6
	29
	34
	15
	9
	7

	Men
	6
	29
	33
	15
	8
	8

	Women
	6
	30
	35
	14
	6
	9

	18-34
	6
	37
	32
	12
	6
	7

	35-49
	6
	29
	34
	15
	8
	9

	50-64
	5
	25
	35
	17
	9
	9

	65+
	7
	27
	35
	14
	7
	10

2018 The Condition of Sealed Local Roads in Your Area Importance Index Scores
	
	2018
	2017
	2016
	2015
	2014
	2013
	2012

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

	Interface
	82
	79
	79
	77
	n/a
	n/a
	n/a

	50-64
	82
	80
	79
	78
	79
	n/a
	n/a

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

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

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

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

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

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

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

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

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

2018 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

	2018 Overall
	38
	44
	15
	2
	*
	*

	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
	33
	46
	18
	2
	*
	1

	Interface
	45
	41
	12
	1
	1
	*

	Regional Centres
	41
	44
	13
	1
	*
	*

	Large Rural
	39
	43
	15
	2
	*
	1

	Small Rural
	47
	45
	7
	1
	1
	1

	Men
	35
	45
	17
	2
	*
	*

	Women
	40
	44
	13
	1
	*
	1

	18-34
	35
	42
	19
	3
	*
	*

	35-49
	39
	45
	14
	2
	*
	*

	50-64
	43
	41
	14
	1
	*
	1

	65+
	36
	50
	12
	1
	*
	1

2018 The Condition of Sealed Local Roads in Your Area Performance Index Scores
	
	2018
	2017
	2016
	2015
	2014
	2013
	2012

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

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

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

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

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

	Men
	53
	53
	54
	55
	55
	n/a
	n/a

	Overall
	53
	53
	54
	55
	55
	n/a
	n/a

	Women
	53
	54
	54
	55
	55
	n/a
	n/a

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

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

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

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

2018 The Condition of Sealed Local Roads in Your Area Performance Detailed Percentages
	
	Very good
	Good
	Average
	Poor
	Very poor
	Can't say

	2018 Overall
	11
	31
	28
	17
	12
	1

	2017 Overall
	11
	32
	28
	16
	12
	1

	2016 Overall
	11
	33
	28
	16
	11
	1

	2015 Overall
	11
	33
	29
	16
	10
	1

	2014 Overall
	12
	33
	27
	17
	10
	1

	Metropolitan
	20
	44
	23
	8
	4
	1

	Interface
	12
	37
	27
	15
	8
	1

	Regional Centres
	12
	31
	29
	17
	10
	1

	Large Rural
	6
	24
	29
	22
	18
	1

	Small Rural
	7
	27
	31
	19
	14
	1

	Men
	11
	32
	27
	17
	12
	1

	Women
	10
	31
	29
	17
	11
	1

	18-34
	13
	34
	26
	16
	11
	*

	35-49
	11
	31
	27
	18
	13
	1

	50-64
	9
	28
	29
	20
	14
	1

	65+
	10
	33
	31
	15
	10
	1

2018 Informing the Community Importance Index Scores
	
	2018
	2017
	2016
	2015
	2014
	2013
	2012

	Women
	77
	77
	79
	78
	78
	78
	78

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

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

	65+
	76
	76
	76
	75
	75
	75
	75

	50-64
	76
	76
	77
	77
	76
	77
	78

	Small Rural
	75
	76
	78
	76
	76
	77
	76

	Large Rural
	75
	74
	77
	76
	76
	76
	76

	Overall
	75
	74
	76
	75
	75
	75
	75

	35-49
	75
	74
	75
	75
	75
	75
	75

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

	18-34
	73
	72
	75
	73
	73
	73
	74

	Men
	72
	71
	72
	72
	71
	71
	72

2018 Informing the Community Importance Detailed Percentages
	
	Extremely important
	Very important
	Fairly important
	Not that important
	Not at all important
	Can't say

	2018 Overall
	32
	41
	22
	4
	1
	*

	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
	29
	41
	24
	5
	1
	*

	Interface
	35
	42
	21
	1
	1
	*

	Regional Centres
	37
	41
	17
	4
	1
	*

	Large Rural
	32
	41
	23
	4
	1
	*

	Small Rural
	32
	40
	23
	4
	1
	*

	Men
	27
	41
	25
	5
	2
	*

	Women
	36
	41
	20
	3
	*
	*

	18-34
	31
	37
	26
	5
	1
	*

	35-49
	32
	39
	24
	4
	1
	*

	50-64
	34
	41
	20
	4
	1
	*

	65+
	30
	46
	19
	3
	1
	*

2018 Informing the Community Performance Index Scores
	
	2018
	2017
	2016
	2015
	2014
	2013
	2012

	18-34
	61
	60
	61
	62
	63
	63
	63

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

	Interface
	60
	55
	55
	56
	n/a
	n/a
	n/a

	Women
	60
	60
	60
	62
	63
	62
	61

	65+
	60
	61
	59
	61
	65
	63
	62

	Large Rural
	59
	60
	56
	59
	60
	60
	57

	Overall
	59
	59
	59
	61
	62
	61
	60

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

	35-49
	58
	59
	59
	61
	62
	60
	58

	Men
	58
	58
	58
	60
	62
	61
	59

	Small Rural
	56
	58
	58
	60
	65
	61
	61

	50-64
	56
	57
	56
	58
	60
	59
	57

2018 Informing the Community Performance Detailed Percentages
	
	Very good
	Good
	Average
	Poor
	Very poor
	Can't say

	2018 Overall
	11
	36
	31
	13
	5
	3

	2017 Overall
	11
	35
	32
	13
	5
	3

	2016 Overall
	12
	35
	31
	13
	5
	4

	2015 Overall
	12
	38
	31
	12
	4
	2

	2014 Overall
	13
	40
	30
	11
	4
	3

	2013 Overall
	12
	38
	32
	11
	3
	3

	2012 Overall
	12
	38
	31
	13
	4
	2

	Metropolitan
	12
	37
	31
	12
	4
	3

	Interface
	11
	40
	30
	13
	4
	3

	Regional Centres
	14
	33
	30
	14
	7
	2

	Large Rural
	11
	36
	31
	14
	5
	3

	Small Rural
	10
	34
	31
	14
	7
	3

	Men
	11
	35
	30
	14
	6
	3

	Women
	12
	36
	32
	12
	5
	3

	18-34
	12
	39
	31
	11
	4
	3

	35-49
	11
	35
	30
	14
	6
	3

	50-64
	10
	32
	32
	16
	7
	3

	65+
	12
	36
	31
	13
	5
	3

2018 The Condition of Local Streets and Footpaths in Your Area Importance Index Scores
	
	2018
	2017
	2016
	2015
	2014
	2013
	2012

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

	Women
	79
	79
	80
	79
	79
	81
	79

	50-64
	79
	78
	78
	78
	78
	79
	79

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

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

	65+
	78
	78
	77
	78
	77
	78
	78

	35-49
	78
	78
	78
	78
	78
	78
	77

	Overall
	78
	77
	77
	77
	77
	78
	77

	Large Rural
	77
	75
	77
	77
	77
	78
	78

	Men
	76
	75
	74
	75
	74
	75
	74

	Small Rural
	76
	76
	75
	76
	75
	76
	76

	18-34
	75
	74
	76
	75
	74
	75
	74

2018 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

	2018 Overall
	35
	43
	18
	3
	*
	1

	2017 Overall
	34
	42
	19
	2
	1
	1

	2016 Overall
	34
	43
	18
	2
	1
	2

	2015 Overall
	34
	43
	19
	2
	1
	1

	2014 Overall
	33
	44
	18
	3
	1
	1

	2013 Overall
	35
	44
	18
	2
	1
	1

	2012 Overall
	32
	46
	18
	2
	1
	1

	Metropolitan
	36
	44
	17
	2
	*
	*

	Interface
	40
	41
	17
	1
	*
	*

	Regional Centres
	37
	42
	17
	3
	*
	1

	Large Rural
	34
	41
	20
	3
	1
	1

	Small Rural
	31
	44
	19
	4
	1
	2

	Men
	32
	43
	20
	3
	1
	1

	Women
	39
	42
	16
	2
	*
	1

	18-34
	34
	39
	22
	4
	*
	*

	35-49
	36
	43
	18
	2
	*
	1

	50-64
	38
	42
	15
	3
	1
	1

	65+
	34
	47
	15
	2
	*
	2

2018 The Condition of Local Streets and Footpaths in Your Area Performance Index Scores
	
	2018
	2017
	2016
	2015
	2014
	2013
	2012

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

	18-34
	62
	60
	60
	62
	62
	63
	62

	Interface
	59
	56
	57
	56
	n/a
	n/a
	n/a

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

	Men
	59
	57
	58
	59
	59
	59
	58

	Overall
	58
	57
	57
	58
	58
	58
	57

	35-49
	58
	56
	57
	58
	57
	57
	56

	Women
	58
	56
	56
	57
	56
	56
	56

	65+
	58
	57
	57
	57
	57
	57
	57

	Small Rural
	57
	57
	58
	59
	58
	56
	56

	50-64
	56
	54
	55
	55
	54
	54
	54

	Large Rural
	54
	53
	53
	54
	53
	52
	51

2018 The Condition of Local Streets and Footpaths in Your Area Performance Detailed Percentages
	
	Very good
	Good
	Average
	Poor
	Very poor
	Can't say

	2018 Overall
	14
	34
	28
	14
	7
	2

	2017 Overall
	13
	33
	28
	15
	9
	2

	2016 Overall
	12
	34
	28
	14
	8
	3

	2015 Overall
	13
	34
	28
	15
	7
	3

	2014 Overall
	13
	34
	28
	15
	7
	2

	2013 Overall
	14
	33
	28
	15
	8
	1

	2012 Overall
	13
	34
	28
	15
	9
	1

	Metropolitan
	18
	39
	26
	11
	4
	1

	Interface
	14
	38
	25
	15
	8
	1

	Regional Centres
	17
	31
	28
	16
	7
	2

	Large Rural
	10
	32
	29
	16
	10
	3

	Small Rural
	12
	33
	29
	14
	8
	4

	Men
	14
	36
	26
	14
	8
	3

	Women
	13
	33
	29
	15
	7
	2

	18-34
	17
	38
	25
	13
	6
	1

	35-49
	14
	35
	27
	14
	8
	2

	50-64
	11
	32
	30
	16
	8
	3

	65+
	12
	33
	29
	14
	7
	4

2018 Traffic Management Importance Index Scores
	
	2018
	2017
	2016
	2015
	2014
	2013
	2012

	Interface
	84
	67
	71
	68
	n/a
	n/a
	n/a

	Women
	77
	75
	75
	73
	73
	75
	76

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

	35-49
	74
	72
	72
	71
	69
	71
	73

	65+
	74
	74
	73
	73
	73
	74
	75

	Overall
	74
	72
	72
	71
	70
	72
	73

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

	50-64
	73
	72
	72
	72
	71
	74
	74

	18-34
	73
	71
	70
	68
	69
	70
	72

	Men
	71
	69
	69
	68
	67
	69
	70

	Large Rural
	67
	67
	70
	68
	67
	69
	68

	Small Rural
	63
	62
	63
	57
	64
	66
	68

2018 Traffic Management Importance Detailed Percentages
	
	Extremely important
	Very important
	Fairly important
	Not that important
	Not at all important
	Can't say

	2018 Overall
	31
	40
	22
	5
	1
	1

	2017 Overall
	27
	41
	24
	6
	1
	1

	2016 Overall
	27
	41
	24
	6
	1
	1

	2015 Overall
	25
	41
	26
	6
	1
	1

	2014 Overall
	23
	42
	27
	6
	1
	1

	2013 Overall
	26
	42
	25
	5
	1
	1

	2012 Overall
	29
	42
	23
	5
	1
	1

	Metropolitan
	34
	42
	20
	3
	1
	1

	Interface
	51
	35
	12
	1
	1
	*

	Regional Centres
	29
	40
	26
	4
	*
	1

	Large Rural
	22
	40
	26
	10
	3
	1

	Small Rural
	16
	35
	35
	13
	1
	*

	Men
	26
	40
	25
	6
	2
	1

	Women
	36
	40
	19
	4
	1
	*

	18-34
	31
	39
	24
	5
	1
	1

	35-49
	32
	41
	21
	5
	1
	*

	50-64
	33
	37
	23
	5
	2
	1

	65+
	30
	44
	21
	4
	1
	1

2018 Traffic Management Performance Index Scores
	
	2018
	2017
	2016
	2015
	2014
	2013
	2012

	Small Rural
	65
	67
	65
	67
	68
	64
	65

	Large Rural
	60
	62
	62
	59
	61
	62
	59

	18-34
	58
	61
	61
	62
	63
	63
	62

	Women
	58
	60
	60
	60
	61
	60
	59

	65+
	57
	60
	60
	60
	60
	61
	60

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

	Overall
	57
	59
	59
	60
	60
	60
	58

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

	Men
	56
	58
	57
	59
	60
	59
	58

	50-64
	55
	57
	57
	57
	58
	57
	56

	35-49
	55
	58
	57
	58
	59
	58
	55

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

2018 Traffic Management Performance Detailed Percentages
	
	Very good
	Good
	Average
	Poor
	Very poor
	Can't say

	2018 Overall
	10
	36
	30
	15
	7
	3

	2017 Overall
	10
	38
	30
	13
	5
	3

	2016 Overall
	10
	38
	30
	13
	6
	4

	2015 Overall
	10
	40
	31
	12
	5
	3

	2014 Overall
	10
	40
	30
	12
	5
	3

	2013 Overall
	10
	39
	31
	13
	5
	3

	2012 Overall
	9
	38
	31
	13
	5
	3

	Metropolitan
	10
	37
	29
	15
	7
	2

	Interface
	7
	31
	29
	21
	11
	2

	Regional Centres
	11
	32
	33
	14
	8
	1

	Large Rural
	11
	37
	32
	10
	5
	4

	Small Rural
	14
	44
	25
	10
	2
	5

	Men
	10
	34
	30
	16
	8
	3

	Women
	10
	37
	29
	14
	7
	3

	18-34
	11
	39
	28
	13
	8
	1

	35-49
	10
	34
	28
	18
	8
	2

	50-64
	8
	34
	31
	16
	7
	3

	65+
	9
	35
	32
	13
	6
	5

2018 Parking Facilities Importance Index Scores
	
	2018
	2017
	2016
	2015
	2014
	2013
	2012

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

	Women
	74
	73
	74
	74
	74
	75
	74

	65+
	74
	73
	73
	74
	74
	74
	74

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

	50-64
	72
	71
	70
	71
	71
	73
	72

	Overall
	71
	70
	70
	70
	70
	71
	71

	35-49
	70
	69
	69
	70
	69
	70
	70

	18-34
	69
	67
	68
	67
	68
	68
	68

	Men
	69
	66
	66
	67
	67
	67
	68

	Large Rural
	66
	66
	68
	67
	66
	69
	69

	Small Rural
	64
	64
	65
	67
	67
	68
	69

2018 Parking Facilities Importance Detailed Percentages
	
	Extremely important
	Very important
	Fairly important
	Not that important
	Not at all important
	Can't say

	2018 Overall
	27
	39
	27
	6
	1
	1

	2017 Overall
	25
	39
	28
	6
	1
	1

	2016 Overall
	24
	41
	27
	7
	1
	1

	2015 Overall
	24
	41
	27
	6
	1
	1

	2014 Overall
	24
	40
	28
	6
	1
	1

	2013 Overall
	25
	42
	26
	6
	1
	*

	2012 Overall
	24
	42
	27
	6
	1
	1

	Metropolitan
	29
	40
	25
	4
	1
	1

	Regional Centres
	33
	39
	21
	6
	*
	*

	Large Rural
	19
	37
	33
	9
	1
	1

	Small Rural
	16
	37
	33
	11
	2
	*

	Men
	22
	39
	29
	8
	1
	1

	Women
	31
	39
	25
	5
	1
	1

	18-34
	27
	34
	31
	8
	1
	-

	35-49
	25
	38
	29
	6
	1
	1

	50-64
	27
	40
	26
	6
	1
	1

2018 Parking Facilities Performance Index Scores
	
	2018
	2017
	2016
	2015
	2014
	2013
	2012

	Small Rural
	60
	63
	61
	62
	62
	61
	60

	Large Rural
	59
	60
	58
	59
	60
	60
	56

	18-34
	58
	56
	57
	59
	60
	60
	60

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

	Men
	56
	56
	56
	58
	58
	58
	57

	Overall
	56
	55
	56
	57
	57
	57
	56

	50-64
	56
	54
	55
	55
	55
	55
	55

	35-49
	56
	56
	57
	58
	58
	57
	55

	Women
	55
	55
	56
	56
	57
	56
	56

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

	65+
	54
	54
	55
	55
	56
	56
	55

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

2018 Parking Facilities Performance Detailed Percentages
	
	Very good
	Good
	Average
	Poor
	Very poor
	Can't say

	2018 Overall
	9
	35
	31
	15
	8
	2

	2017 Overall
	10
	33
	32
	16
	8
	2

	2016 Overall
	9
	34
	32
	14
	7
	3

	2015 Overall
	9
	36
	32
	15
	6
	3

	2014 Overall
	10
	35
	32
	15
	6
	2

	2013 Overall
	9
	36
	33
	14
	6
	3

	2012 Overall
	9
	35
	33
	15
	6
	2

	Metropolitan
	9
	34
	32
	15
	8
	2

	Interface
	7
	39
	31
	15
	6
	2

	Regional Centres
	10
	29
	28
	19
	13
	1

	Large Rural
	9
	39
	33
	12
	4
	3

	Small Rural
	12
	37
	33
	11
	6
	2

	Men
	9
	36
	31
	14
	7
	2

	Women
	10
	34
	32
	15
	8
	2

	18-34
	11
	37
	31
	13
	7
	1

	35-49
	9
	36
	29
	15
	9
	2

	50-64
	9
	33
	33
	15
	8
	2

	65+
	8
	32
	33
	15
	8
	3

2018 Enforcement of Local Laws Importance Index Scores
	
	2018
	2017
	2016
	2015
	2014
	2013
	2012

	Women
	74
	74
	74
	74
	74
	75
	74

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

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

	65+
	72
	73
	71
	72
	73
	73
	71

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

	50-64
	71
	71
	71
	71
	71
	71
	70

	Overall
	71
	71
	70
	71
	70
	71
	70

	18-34
	70
	70
	70
	70
	70
	72
	71

	35-49
	69
	70
	70
	70
	68
	70
	68

	Large Rural
	68
	68
	69
	70
	70
	71
	69

	Men
	67
	68
	66
	67
	66
	68
	66

	Small Rural
	66
	67
	69
	68
	68
	68
	68

2018 Enforcement of Local Laws Importance Detailed Percentages
	
	Extremely important
	Very important
	Fairly important
	Not that important
	Not at all important
	Can't say

	2018 Overall
	27
	37
	27
	6
	2
	1

	2017 Overall
	27
	38
	26
	6
	2
	1

	2016 Overall
	26
	38
	27
	6
	2
	1

	2015 Overall
	25
	41
	27
	5
	1
	1

	2014 Overall
	24
	40
	28
	6
	1
	1

	2013 Overall
	27
	40
	26
	6
	1
	1

	2012 Overall
	24
	41
	27
	6
	1
	1

	Metropolitan
	30
	39
	24
	6
	1
	1

	Interface
	33
	38
	21
	6
	2
	1

	Regional Centres
	29
	35
	28
	6
	2
	*

	Large Rural
	23
	36
	31
	7
	2
	*

	Small Rural
	19
	38
	33
	8
	2
	1

	Men
	23
	36
	30
	8
	2
	1

	Women
	31
	39
	24
	5
	1
	1

	18-34
	29
	35
	26
	8
	2
	1

	35-49
	26
	34
	30
	7
	2
	1

	50-64
	27
	37
	27
	6
	1
	1

	65+
	25
	43
	25
	4
	1
	1

2018 Enforcement of Local Laws Performance Index Scores
	
	2018
	2017
	2016
	2015
	2014
	2013
	2012

	18-34
	67
	67
	67
	70
	69
	69
	69

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

	Women
	65
	65
	65
	67
	67
	66
	67

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

	35-49
	64
	64
	63
	65
	66
	65
	64

	Large Rural
	64
	63
	63
	65
	65
	65
	65

	Overall
	64
	64
	63
	66
	66
	65
	65

	Small Rural
	63
	65
	64
	66
	67
	65
	65

	65+
	62
	63
	62
	64
	64
	64
	64

	Men
	62
	63
	62
	64
	65
	64
	64

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

	50-64
	61
	61
	61
	63
	63
	62
	63

2018 Enforcement of Local Laws Performance Detailed Percentages
	
	Very good
	Good
	Average
	Poor
	Very poor
	Can't say

	2018 Overall
	12
	39
	25
	8
	3
	12

	2017 Overall
	12
	39
	26
	8
	3
	13

	2016 Overall
	12
	37
	26
	8
	4
	14

	2015 Overall
	13
	40
	26
	6
	3
	12

	2014 Overall
	14
	41
	25
	7
	3
	11

	2013 Overall
	13
	40
	25
	7
	3
	12

	2012 Overall
	13
	40
	26
	7
	3
	11

	Metropolitan
	12
	39
	24
	7
	4
	14

	Interface
	12
	35
	27
	12
	3
	11

	Regional Centres
	16
	39
	26
	7
	2
	10

	Large Rural
	11
	40
	26
	7
	3
	13

	Small Rural
	11
	39
	25
	8
	4
	12

	Men
	11
	38
	27
	9
	4
	11

	Women
	13
	40
	24
	7
	3
	14

	18-34
	16
	44
	23
	7
	3
	7

	35-49
	12
	40
	24
	9
	3
	12

	50-64
	10
	35
	28
	9
	4
	14

	65+
	10
	35
	27
	8
	3
	16

2018 Family Support Services Importance Index Scores
	
	2018
	2017
	2016
	2015
	2014
	2013
	2012

	Women
	78
	77
	77
	77
	77
	78
	78

	18-34
	76
	76
	75
	74
	74
	75
	75

	Interface
	76
	74
	75
	74
	n/a
	n/a
	n/a

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

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

	35-49
	74
	73
	74
	73
	73
	73
	73

	Overall
	74
	73
	73
	73
	72
	73
	73

	65+
	72
	71
	71
	72
	72
	72
	73

	Large Rural
	72
	72
	72
	72
	73
	73
	73

	50-64
	72
	72
	70
	72
	71
	72
	72

	Small Rural
	69
	71
	72
	72
	72
	72
	74

	Men
	69
	69
	68
	68
	68
	68
	69

2018 Family Support Services Importance Detailed Percentages
	
	Extremely important
	Very important
	Fairly important
	Not that important
	Not at all important
	Can't say

	2018 Overall
	30
	40
	23
	5
	1
	2

	2017 Overall
	28
	41
	22
	5
	2
	2

	2016 Overall
	28
	41
	22
	5
	2
	3

	2015 Overall
	28
	42
	23
	5
	1
	2

	2014 Overall
	26
	42
	24
	4
	1
	2

	2013 Overall
	27
	44
	22
	4
	1
	2

	2012 Overall
	27
	44
	22
	4
	1
	2

	Metropolitan
	32
	40
	22
	4
	1
	2

	Interface
	34
	40
	21
	3
	1
	1

	Regional Centres
	34
	39
	19
	5
	1
	1

	Large Rural
	27
	40
	24
	5
	2
	2

	Small Rural
	23
	40
	28
	5
	2
	3

	Men
	23
	38
	28
	7
	2
	2

	Women
	37
	41
	17
	3
	1
	2

	18-34
	35
	39
	22
	4
	1
	1

	35-49
	32
	39
	23
	5
	1
	1

	50-64
	28
	39
	24
	6
	2
	1

	65+
	25
	43
	22
	5
	2
	4

2018 Family Support Services Performance Index Scores
	
	2018
	2017
	2016
	2015
	2014
	2013
	2012

	65+
	68
	70
	69
	70
	72
	71
	70

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

	Small Rural
	67
	68
	66
	67
	69
	67
	67

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

	18-34
	67
	67
	66
	67
	69
	68
	68

	Women
	67
	67
	67
	68
	69
	68
	67

	35-49
	67
	66
	66
	66
	67
	66
	65

	Overall
	66
	67
	66
	67
	68
	67
	67

	Men
	66
	66
	66
	67
	68
	67
	66

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

	Large Rural
	65
	65
	64
	67
	67
	67
	66

	50-64
	63
	64
	62
	65
	66
	64
	64

2018 Family Support Services Performance Detailed Percentages
	
	Very good
	Good
	Average
	Poor
	Very poor
	Can't say

	2018 Overall
	11
	31
	21
	4
	2
	32

	2017 Overall
	11
	30
	20
	4
	1
	34

	2016 Overall
	10
	31
	21
	4
	2
	32

	2015 Overall
	11
	34
	21
	4
	1
	29

	2014 Overall
	12
	33
	20
	4
	1
	29

	2013 Overall
	11
	33
	21
	4
	1
	29

	2012 Overall
	11
	34
	22
	5
	2
	26

	Metropolitan
	10
	29
	20
	3
	1
	37

	Interface
	11
	33
	21
	4
	2
	30

	Regional Centres
	13
	36
	25
	5
	3
	18

	Large Rural
	9
	31
	23
	5
	2
	30

	Small Rural
	11
	31
	18
	4
	2
	34

	Men
	9
	32
	21
	4
	2
	33

	Women
	12
	31
	21
	4
	2
	30

	18-34
	13
	36
	23
	4
	2
	22

	35-49
	11
	34
	22
	5
	1
	27

	50-64
	7
	27
	22
	5
	2
	38

	65+
	10
	28
	18
	2
	1
	40

2018 Elderly Support Services Importance Index Scores
	
	2018
	2017
	2016
	2015
	2014
	2013
	2012

	Women
	83
	82
	82
	82
	83
	83
	83

	50-64
	81
	80
	78
	80
	n/a
	n/a
	n/a

	Interface
	81
	80
	79
	80
	80
	81
	81

	Regional Centres
	80
	79
	79
	80
	79
	80
	81

	65+
	80
	79
	79
	80
	80
	79
	80

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

	Overall
	79
	78
	78
	78
	79
	79
	80

	Metropolitan
	79
	78
	78
	79
	79
	79
	80

	35-49
	79
	77
	78
	78
	78
	79
	80

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

	18-34
	77
	76
	77
	77
	77
	77
	78

	Men
	75
	74
	75
	75
	75
	75
	76

2018 Elderly Support Services Importance Detailed Percentages
	
	Extremely important
	Very important
	Fairly important
	Not that important
	Not at all important
	Can't say

	2018 Overall
	38
	43
	16
	2
	1
	1

	2017 Overall
	35
	44
	17
	2
	1
	1

	2016 Overall
	36
	44
	16
	2
	1
	2

	2015 Overall
	36
	44
	16
	2
	*
	1

	2014 Overall
	35
	46
	16
	2
	*
	1

	2013 Overall
	36
	45
	15
	2
	1
	1

	2012 Overall
	37
	46
	14
	2
	*
	1

	Metropolitan
	36
	44
	16
	2
	1
	1

	Interface
	40
	43
	13
	2
	*
	1

	Regional Centres
	44
	38
	15
	2
	1
	*

	Large Rural
	36
	44
	17
	2
	*
	1

	Small Rural
	39
	41
	16
	2
	*
	1

	Men
	30
	44
	21
	3
	1
	1

	Women
	45
	41
	11
	1
	*
	1

	18-34
	35
	41
	21
	1
	1
	1

	35-49
	38
	42
	16
	2
	1
	1

	50-64
	42
	40
	14
	2
	1
	1

	65+
	37
	46
	13
	2
	*
	1

2018 Elderly Support Services Performance Index Scores
	
	2018
	2017
	2016
	2015
	2014
	2013
	2012

	65+
	70
	72
	71
	74
	74
	74
	73

	Small Rural
	69
	71
	70
	72
	73
	72
	71

	Women
	68
	68
	69
	69
	71
	70
	69

	Overall
	68
	68
	68
	69
	70
	69
	69

	Men
	67
	68
	67
	69
	70
	69
	68

	18-34
	67
	67
	67
	67
	69
	69
	68

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

	Large Rural
	67
	67
	66
	69
	70
	69
	69

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

	35-49
	67
	66
	65
	66
	68
	67
	66

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

	50-64
	65
	66
	66
	67
	69
	67
	67

2018 Elderly Support Services Performance Detailed Percentages
	
	Very good
	Good
	Average
	Poor
	Very poor
	Can't say

	2018 Overall
	14
	32
	19
	5
	2
	29

	2017 Overall
	14
	31
	19
	4
	2
	30

	2016 Overall
	14
	30
	20
	5
	2
	30

	2015 Overall
	15
	34
	19
	4
	2
	26

	2014 Overall
	16
	34
	17
	4
	2
	27

	2013 Overall
	15
	33
	19
	4
	1
	28

	2012 Overall
	15
	34
	20
	5
	2
	25

	Metropolitan
	10
	27
	18
	4
	1
	40

	Interface
	11
	30
	19
	5
	2
	34

	Regional Centres
	15
	37
	22
	8
	2
	15

	Large Rural
	14
	32
	21
	5
	2
	26

	Small Rural
	18
	35
	18
	5
	3
	22

	Men
	12
	32
	20
	4
	2
	29

	Women
	15
	31
	19
	5
	2
	29

	18-34
	12
	33
	19
	5
	2
	30

	35-49
	10
	29
	19
	4
	2
	37

	50-64
	12
	29
	21
	6
	3
	29

	65+
	19
	34
	18
	5
	2
	22

2018 Disadvantaged Support Services Importance Index Scores
	
	2018
	2017
	2016
	2015
	2014
	2013
	2012

	Women
	76
	75
	76
	77
	77
	78
	77

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

	18-34
	73
	72
	75
	74
	74
	75
	75

	65+
	73
	72
	72
	73
	72
	73
	73

	Overall
	72
	71
	73
	73
	72
	73
	73

	50-64
	72
	71
	71
	73
	72
	73
	73

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

	35-49
	72
	70
	73
	73
	72
	72
	72

	Large Rural
	70
	70
	72
	72
	72
	73
	71

	Men
	69
	67
	69
	69
	68
	69
	69

2018 Disadvantaged Support Services Importance Detailed Percentages
	
	Extremely important
	Very important
	Fairly important
	Not that important
	Not at all important
	Can't say

	2018 Overall
	27
	41
	24
	4
	1
	2

	2017 Overall
	26
	41
	24
	5
	2
	2

	2016 Overall
	27
	42
	22
	5
	1
	3

	2015 Overall
	28
	42
	23
	4
	1
	2

	2014 Overall
	25
	44
	23
	4
	1
	2

	2013 Overall
	27
	43
	23
	4
	1
	2

	2012 Overall
	27
	43
	23
	4
	1
	2

	Metropolitan
	29
	42
	23
	4
	1
	2

	Interface
	24
	45
	22
	5
	2
	2

	Large Rural
	24
	39
	28
	5
	2
	2

	Men
	21
	42
	28
	6
	2
	2

	Women
	33
	41
	21
	3
	1
	2

	18-34
	28
	41
	25
	4
	1
	1

	35-49
	26
	40
	26
	5
	1
	2

	50-64
	28
	40
	24
	5
	2
	2

	65+
	25
	45
	22
	4
	2
	3

2018 Disadvantaged Support Services Performance Index Scores
	
	2018
	2017
	2016
	2015
	2014
	2013
	2012

	65+
	64
	64
	64
	65
	67
	64
	66

	Men
	63
	62
	61
	62
	65
	64
	63

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

	18-34
	62
	61
	60
	62
	65
	65
	66

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

	Overall
	61
	61
	61
	62
	64
	62
	63

	Large Rural
	61
	61
	61
	62
	64
	62
	62

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

	35-49
	61
	60
	59
	61
	62
	61
	60

	Women
	60
	61
	60
	62
	63
	61
	63

	50-64
	58
	59
	59
	60
	61
	60
	59

2018 Disadvantaged Support Services Performance Detailed Percentages
	
	Very good
	Good
	Average
	Poor
	Very poor
	Can't say

	2018 Overall
	6
	25
	23
	6
	2
	38

	2017 Overall
	6
	25
	22
	6
	2
	39

	2016 Overall
	6
	24
	23
	6
	2
	39

	2015 Overall
	7
	28
	23
	6
	2
	35

	2014 Overall
	8
	28
	22
	5
	1
	35

	2013 Overall
	7
	27
	22
	6
	2
	36

	2012 Overall
	8
	28
	23
	6
	2
	34

	Metropolitan
	6
	23
	23
	5
	2
	43

	Interface
	6
	26
	22
	6
	2
	38

	Regional Centres
	10
	29
	28
	9
	3
	20

	Large Rural
	6
	25
	23
	6
	2
	39

	Men
	7
	25
	24
	5
	2
	38

	Women
	6
	24
	23
	7
	2
	38

	18-34
	7
	29
	26
	6
	2
	29

	35-49
	6
	22
	22
	5
	2
	43

	50-64
	5
	21
	23
	7
	3
	42

	65+
	7
	25
	21
	5
	1
	41

2018 Recreational Facilities Importance Index Scores
	
	2018
	2017
	2016
	2015
	2014
	2013
	2012

	35-49
	75
	74
	75
	75
	74
	75
	75

	Women
	75
	74
	75
	73
	74
	74
	74

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

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

	Large Rural
	74
	72
	72
	72
	72
	74
	72

	50-64
	74
	73
	73
	72
	72
	73
	72

	Overall
	73
	72
	73
	72
	72
	72
	72

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

	Small Rural
	72
	71
	72
	73
	71
	71
	72

	65+
	72
	71
	71
	71
	71
	71
	71

	18-34
	72
	71
	72
	70
	70
	70
	70

	Men
	72
	70
	71
	71
	70
	70
	70

2018 Recreational Facilities Importance Detailed Percentages
	
	Extremely important
	Very important
	Fairly important
	Not that important
	Not at all important
	Can't say

	2018 Overall
	25
	46
	25
	3
	1
	*

	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
	23
	48
	25
	3
	*
	1

	Interface
	26
	46
	24
	3
	*
	*

	Regional Centres
	27
	45
	24
	3
	1
	*

	Large Rural
	26
	46
	24
	3
	1
	1

	Small Rural
	25
	45
	25
	4
	1
	*

	Men
	23
	46
	27
	4
	1
	*

	Women
	27
	47
	23
	2
	*
	1

	18-34
	24
	44
	28
	4
	*
	*

	35-49
	29
	46
	22
	2
	*
	*

	50-64
	26
	46
	25
	3
	1
	*

	65+
	21
	50
	24
	3
	1
	1

2018 Recreational Facilities Performance Index Scores
	
	2018
	2017
	2016
	2015
	2014
	2013
	2012

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

	65+
	72
	73
	72
	73
	74
	73
	74

	Women
	70
	70
	69
	70
	71
	70
	70

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

	Overall
	69
	70
	69
	70
	71
	70
	70

	18-34
	69
	68
	69
	69
	71
	70
	70

	Men
	69
	69
	69
	69
	70
	70
	69

	Small Rural
	69
	69
	68
	70
	70
	70
	70

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

	50-64
	68
	69
	67
	69
	69
	69
	68

	35-49
	68
	68
	67
	67
	69
	68
	67

	Large Rural
	66
	66
	65
	66
	68
	66
	67

2018 Recreational Facilities Performance Detailed Percentages
	
	Very good
	Good
	Average
	Poor
	Very poor
	Can't say

	2018 Overall
	22
	42
	22
	7
	3
	4

	2017 Overall
	22
	43
	22
	7
	2
	4

	2016 Overall
	21
	43
	23
	7
	3
	4

	2015 Overall
	22
	43
	23
	6
	2
	3

	2014 Overall
	23
	44
	21
	6
	2
	3

	2013 Overall
	22
	44
	22
	7
	2
	3

	2012 Overall
	21
	44
	22
	7
	2
	3

	Metropolitan
	26
	45
	20
	4
	1
	5

	Interface
	22
	40
	23
	8
	3
	4

	Regional Centres
	24
	41
	24
	7
	2
	2

	Large Rural
	19
	41
	24
	9
	4
	4

	Small Rural
	22
	42
	21
	7
	3
	4

	Men
	22
	43
	23
	7
	3
	3

	Women
	23
	41
	22
	7
	2
	4

	18-34
	22
	42
	24
	7
	3
	3

	35-49
	22
	41
	22
	9
	4
	2

	50-64
	21
	41
	24
	7
	3
	4

	65+
	24
	44
	20
	5
	1
	6

2018 The Appearance of Public Areas Importance Index Scores
	
	2018
	2017
	2016
	2015
	2014
	2013
	2012

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

	Women
	76
	76
	76
	75
	75
	76
	75

	50-64
	75
	75
	75
	75
	75
	76
	74

	35-49
	75
	75
	75
	75
	75
	75
	74

	65+
	75
	75
	75
	74
	74
	75
	74

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

	Small Rural
	74
	74
	74
	73
	74
	74
	74

	Overall
	74
	74
	74
	73
	73
	74
	73

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

	Large Rural
	73
	73
	74
	73
	73
	74
	72

	Men
	72
	72
	72
	71
	71
	72
	71

	18-34
	71
	72
	72
	70
	70
	71
	71

2018 The Appearance of Public Areas Importance Detailed Percentages
	
	Extremely important
	Very important
	Fairly important
	Not that important
	Not at all important
	Can't say

	2018 Overall
	26
	46
	24
	2
	*
	*

	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
	25
	48
	24
	2
	*
	*

	Interface
	30
	47
	21
	2
	*
	*

	Regional Centres
	29
	44
	23
	3
	*
	*

	Large Rural
	24
	46
	27
	2
	*
	*

	Small Rural
	26
	46
	24
	3
	*
	*

	Men
	23
	46
	28
	3
	*
	*

	Women
	29
	47
	21
	2
	*
	*

	18-34
	24
	41
	30
	4
	*
	*

	35-49
	27
	47
	23
	2
	*
	*

	50-64
	29
	46
	22
	2
	1
	*

	65+
	25
	52
	21
	2
	*
	1

2018 The Appearance of Public Areas Performance Index Scores
	
	2018
	2017
	2016
	2015
	2014
	2013
	2012

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

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

	Small Rural
	72
	74
	73
	74
	76
	73
	74

	Women
	72
	72
	71
	72
	72
	71
	72

	65+
	72
	72
	72
	72
	73
	72
	72

	18-34
	71
	72
	72
	73
	73
	72
	73

	35-49
	71
	72
	71
	72
	72
	70
	70

	Overall
	71
	71
	71
	72
	72
	71
	71

	Men
	71
	71
	71
	71
	72
	71
	71

	50-64
	70
	69
	69
	70
	71
	69
	70

	Large Rural
	69
	69
	69
	69
	71
	69
	70

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

2018 The Appearance of Public Areas Performance Detailed Percentages
	
	Very good
	Good
	Average
	Poor
	Very poor
	Can't say

	2018 Overall
	24
	45
	21
	6
	2
	1

	2017 Overall
	25
	46
	20
	6
	2
	1

	2016 Overall
	24
	46
	21
	6
	2
	1

	2015 Overall
	24
	47
	20
	5
	2
	1

	2014 Overall
	25
	46
	20
	5
	2
	1

	2013 Overall
	24
	46
	22
	6
	2
	1

	2012 Overall
	23
	48
	21
	6
	2
	1

	Metropolitan
	24
	49
	20
	5
	2
	1

	Interface
	17
	49
	24
	7
	3
	*

	Regional Centres
	29
	42
	21
	5
	2
	*

	Large Rural
	22
	45
	23
	6
	3
	1

	Small Rural
	27
	43
	21
	6
	3
	1

	Men
	23
	47
	22
	6
	2
	1

	Women
	26
	44
	21
	6
	2
	1

	18-34
	23
	48
	21
	5
	2
	*

	35-49
	26
	44
	20
	6
	3
	1

	50-64
	23
	44
	23
	7
	2
	1

	65+
	24
	45
	22
	5
	2
	1

2018 Art Centres and Libraries Importance Index Scores
	
	2018
	2017
	2016
	2015
	2014
	2013
	2012

	Women
	69
	69
	70
	70
	70
	70
	71

	65+
	67
	66
	67
	67
	68
	69
	68

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

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

	35-49
	65
	66
	66
	67
	66
	67
	67

	50-64
	65
	64
	65
	65
	66
	67
	67

	Overall
	65
	64
	66
	65
	66
	66
	66

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

	18-34
	62
	61
	64
	63
	63
	64
	64

	Large Rural
	62
	63
	63
	63
	63
	64
	63

	Small Rural
	61
	61
	65
	62
	64
	66
	n/a

	Men
	61
	60
	60
	61
	62
	62
	62

2018 Art Centres and Libraries Importance Detailed Percentages
	
	Extremely important
	Very important
	Fairly important
	Not that important
	Not at all important
	Can't say

	2018 Overall
	16
	39
	34
	9
	2
	1

	2017 Overall
	15
	39
	34
	9
	2
	1

	2016 Overall
	18
	40
	30
	9
	3
	1

	2015 Overall
	16
	40
	33
	8
	2
	1

	2014 Overall
	17
	40
	33
	8
	1
	1

	2013 Overall
	16
	42
	33
	7
	1
	*

	2012 Overall
	17
	42
	33
	7
	2
	1

	Metropolitan
	18
	42
	31
	7
	1
	1

	Interface
	18
	37
	36
	7
	*
	2

	Regional Centres
	15
	36
	33
	12
	2
	1

	Large Rural
	12
	36
	39
	10
	3
	1

	Small Rural
	13
	35
	35
	12
	3
	1

	Men
	12
	35
	36
	13
	3
	1

	Women
	19
	42
	31
	6
	1
	1

	18-34
	14
	34
	38
	13
	1
	*

	35-49
	17
	39
	32
	9
	2
	1

	50-64
	17
	37
	35
	8
	3
	1

	65+
	16
	46
	29
	6
	2
	2

2018 Art Centres and Libraries Performance Index Scores
	
	2018
	2017
	2016
	2015
	2014
	2013
	2012

	65+
	76
	76
	75
	76
	78
	76
	76

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

	Women
	75
	75
	74
	75
	77
	74
	74

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

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

	35-49
	74
	73
	72
	73
	76
	73
	72

	Overall
	74
	73
	72
	73
	75
	73
	73

	Small Rural
	73
	72
	71
	69
	75
	59
	63

	18-34
	73
	72
	71
	73
	74
	73
	73

	Men
	73
	72
	70
	72
	74
	72
	71

	50-64
	72
	72
	71
	71
	73
	72
	71

	Large Rural
	71
	70
	70
	73
	73
	71
	73

2018 Art Centres and Libraries Performance Detailed Percentages
	
	Very good
	Good
	Average
	Poor
	Very poor
	Can't say

	2018 Overall
	16
	39
	34
	9
	2
	1

	2017 Overall
	15
	39
	34
	9
	2
	1

	2016 Overall
	18
	40
	30
	9
	3
	1

	2015 Overall
	16
	40
	33
	8
	2
	1

	2014 Overall
	17
	40
	33
	8
	1
	1

	2013 Overall
	16
	42
	33
	7
	1
	*

	2012 Overall
	17
	42
	33
	7
	2
	1

	Metropolitan
	18
	42
	31
	7
	1
	1

	Interface
	18
	37
	36
	7
	*
	2

	Regional Centres
	15
	36
	33
	12
	2
	1

	Large Rural
	12
	36
	39
	10
	3
	1

	Small Rural
	13
	35
	35
	12
	3
	1

	Men
	12
	35
	36
	13
	3
	1

	Women
	19
	42
	31
	6
	1
	1

	18-34
	14
	34
	38
	13
	1
	*

	35-49
	17
	39
	32
	9
	2
	1

	50-64
	17
	37
	35
	8
	3
	1

	65+
	16
	46
	29
	6
	2
	2

2018 Community and Cultural Activities Importance Index Scores
	
	2018
	2017
	2016
	2015
	2014
	2013
	2012

	Women
	64
	65
	66
	66
	65
	65
	65

	18-34
	63
	63
	62
	62
	62
	61
	60

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

	Interface
	61
	62
	64
	65
	60
	64
	63

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

	Overall
	61
	61
	64
	63
	62
	62
	63

	65+
	61
	61
	62
	62
	62
	62
	62

	35-49
	60
	61
	61
	61
	61
	63
	62

	Large Rural
	60
	61
	61
	61
	62
	61
	59

	Small Rural
	60
	60
	61
	61
	61
	62
	61

	50-64
	59
	57
	58
	58
	58
	59
	58

	Men
	57
	57
	63
	59
	n/a
	n/a
	n/a

2018 Community and Cultural Activities Importance Detailed Percentages
	
	Extremely important
	Very important
	Fairly important
	Not that important
	Not at all important
	Can't say

	2018 Overall
	12
	34
	40
	10
	2
	1

	2017 Overall
	12
	35
	39
	11
	2
	1

	2016 Overall
	12
	37
	38
	10
	2
	1

	2015 Overall
	11
	37
	40
	10
	2
	*

	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
	12
	34
	41
	11
	2
	1

	Interface
	13
	35
	39
	10
	3
	1

	Regional Centres
	14
	36
	36
	10
	2
	1

	Large Rural
	11
	33
	43
	10
	2
	1

	Small Rural
	11
	31
	46
	11
	1
	1

	Men
	10
	30
	42
	14
	3
	1

	Women
	14
	38
	39
	7
	1
	1

	18-34
	15
	34
	39
	10
	1
	*

	35-49
	11
	34
	42
	10
	3
	1

	50-64
	11
	32
	42
	11
	3
	1

	65+
	11
	36
	38
	11
	2
	2

2018 Community and Cultural Activities Performance Index Scores
	
	2018
	2017
	2016
	2015
	2014
	2013
	2012

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

	Women
	70
	71
	70
	71
	71
	70
	70

	65+
	69
	70
	69
	71
	72
	71
	71

	35-49
	69
	70
	70
	70
	71
	69
	68

	Small Rural
	69
	69
	65
	68
	71
	68
	67

	Overall
	69
	69
	69
	69
	70
	69
	68

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

	18-34
	68
	67
	68
	69
	69
	68
	68

	Men
	67
	67
	67
	68
	68
	68
	67

	Interface
	67
	64
	63
	65
	n/a
	n/a
	n/a

	Large Rural
	67
	69
	67
	69
	68
	67
	66

	50-64
	67
	68
	67
	68
	69
	68
	67

2018 Community and Cultural Activities Performance Detailed Percentages
	
	Very good
	Good
	Average
	Poor
	Very poor
	Can't say

	2018 Overall
	17
	42
	25
	5
	2
	9

	2017 Overall
	17
	42
	25
	5
	1
	10

	2016 Overall
	17
	41
	25
	5
	2
	9

	2015 Overall
	18
	43
	25
	5
	1
	7

	2014 Overall
	18
	44
	24
	5
	1
	8

	2013 Overall
	17
	44
	25
	5
	1
	8

	2012 Overall
	15
	44
	26
	5
	1
	9

	Metropolitan
	18
	42
	24
	4
	1
	11

	Interface
	14
	42
	27
	5
	2
	10

	Regional Centres
	18
	43
	25
	6
	2
	6

	Large Rural
	16
	41
	26
	7
	2
	9

	Small Rural
	18
	41
	28
	3
	2
	8

	Men
	15
	41
	28
	5
	2
	10

	Women
	19
	43
	23
	5
	2
	8

	18-34
	18
	41
	28
	6
	1
	6

	35-49
	18
	44
	24
	5
	2
	8

	50-64
	15
	40
	26
	6
	2
	10

	65+
	17
	42
	24
	4
	1
	12

2018 Waste Management Importance Index Scores
	
	2018
	2017
	2016
	2015
	2014
	2013
	2012

	Interface
	84
	79
	81
	79
	n/a
	n/a
	n/a

	Metropolitan
	83
	81
	82
	81
	n/a
	n/a
	n/a

	Women
	83
	81
	82
	80
	80
	81
	80

	65+
	82
	79
	80
	79
	80
	80
	79

	50-64
	82
	80
	81
	81
	80
	81
	79

	35-49
	82
	80
	80
	80
	79
	80
	79

	Overall
	81
	79
	80
	79
	79
	79
	78

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

	Large Rural
	81
	78
	79
	78
	77
	78
	76

	Men
	80
	77
	78
	77
	77
	77
	77

	18-34
	79
	78
	79
	76
	77
	76
	76

	Small Rural
	78
	76
	79
	77
	77
	77
	77

2018 Waste Management Importance Detailed Percentages
	
	Extremely important
	Very important
	Fairly important
	Not that important
	Not at all important
	Can't say

	2018 Overall
	42
	43
	13
	1
	*
	*

	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
	46
	42
	11
	1
	*
	*

	Interface
	46
	43
	10
	*
	*
	*

	Regional Centres
	41
	43
	14
	2
	*
	*

	Large Rural
	40
	42
	15
	1
	*
	*

	Small Rural
	35
	46
	16
	2
	1
	1

	Men
	39
	43
	15
	2
	*
	*

	Women
	45
	43
	11
	1
	*
	*

	18-34
	39
	42
	17
	2
	*
	*

	35-49
	44
	41
	14
	1
	*
	*

	50-64
	44
	42
	12
	1
	*
	*

	65+
	41
	47
	10
	1
	*
	1

2018 Waste Management Performance Index Scores
	
	2018
	2017
	2016
	2015
	2014
	2013
	2012

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

	65+
	73
	74
	74
	75
	75
	74
	75

	Men
	70
	71
	70
	72
	73
	72
	72

	Overall
	70
	71
	70
	72
	73
	71
	72

	Women
	70
	71
	70
	72
	72
	70
	72

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

	18-34
	70
	71
	70
	73
	74
	73
	73

	35-49
	69
	70
	68
	69
	71
	69
	69

	Small Rural
	69
	70
	69
	71
	73
	71
	72

	50-64
	68
	69
	67
	70
	71
	69
	70

	Interface
	68
	71
	71
	73
	n/a
	n/a
	n/a

	Large Rural
	67
	68
	66
	68
	70
	68
	69

2018 Waste Management Performance Detailed Percentages
	
	Very good
	Good
	Average
	Poor
	Very poor
	Can't say

	2018 Overall
	24
	45
	18
	7
	3
	2

	2017 Overall
	25
	44
	18
	6
	3
	3

	2016 Overall
	24
	45
	18
	7
	4
	2

	2015 Overall
	25
	47
	17
	6
	3
	2

	2014 Overall
	26
	47
	16
	5
	3
	2

	2013 Overall
	24
	47
	18
	6
	3
	2

	2012 Overall
	24
	48
	17
	6
	2
	2

	Metropolitan
	29
	48
	16
	4
	2
	1

	Interface
	22
	44
	18
	10
	5
	1

	Regional Centres
	26
	41
	20
	7
	4
	2

	Large Rural
	20
	45
	20
	9
	4
	3

	Small Rural
	23
	44
	19
	8
	4
	3

	Men
	24
	45
	18
	7
	4
	2

	Women
	24
	44
	19
	7
	3
	2

	18-34
	22
	47
	19
	7
	4
	2

	35-49
	23
	44
	19
	8
	4
	2

	50-64
	22
	43
	21
	8
	4
	2

	65+
	28
	45
	16
	6
	3
	3

2018 Business and Community Development and Tourism Importance Index Scores
	
	2018
	2017
	2016
	2015
	2014
	2013
	2012

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

	Small Rural
	71
	72
	71
	70
	68
	70
	70

	Women
	68
	69
	70
	69
	70
	69
	68

	50-64
	68
	67
	67
	69
	68
	68
	67

	35-49
	67
	69
	68
	68
	68
	68
	66

	65+
	66
	68
	67
	67
	67
	67
	66

	Overall
	66
	67
	67
	67
	67
	67
	66

	Large Rural
	65
	67
	69
	70
	71
	72
	70

	Men
	65
	65
	64
	65
	65
	65
	63

	18-34
	65
	66
	67
	65
	66
	65
	64

	Interface
	62
	65
	65
	64
	n/a
	n/a
	n/a

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

2018 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

	2018 Overall
	21
	36
	31
	9
	2
	1

	2017 Overall
	21
	38
	30
	8
	2
	1

	2016 Overall
	21
	38
	30
	8
	2
	2

	2015 Overall
	21
	38
	31
	7
	2
	1

	2014 Overall
	20
	38
	31
	8
	1
	1

	2013 Overall
	20
	39
	31
	8
	2
	1

	2012 Overall
	18
	39
	31
	9
	2
	1

	Metropolitan
	12
	30
	39
	14
	3
	1

	Interface
	15
	33
	35
	13
	2
	1

	Regional Centres
	30
	41
	24
	3
	1
	1

	Large Rural
	17
	37
	34
	9
	2
	1

	Small Rural
	27
	39
	26
	7
	1
	1

	Men
	20
	34
	31
	11
	3
	1

	Women
	22
	38
	31
	7
	1
	1

	18-34
	20
	33
	33
	12
	1
	1

	35-49
	23
	34
	33
	8
	2
	1

	50-64
	22
	37
	30
	8
	2
	1

	65+
	19
	40
	29
	7
	3
	2

2018 Business and Community Development and Tourism Performance Index Scores
	
	2018
	2017
	2016
	2015
	2014
	2013
	2012

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

	18-34
	62
	63
	63
	64
	64
	64
	64

	Women
	62
	63
	62
	63
	63
	63
	63

	65+
	62
	64
	62
	63
	63
	63
	63

	Large Rural
	61
	60
	59
	59
	59
	60
	61

	Overall
	60
	61
	60
	61
	62
	62
	62

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

	Small Rural
	59
	64
	61
	63
	63
	62
	63

	35-49
	59
	60
	59
	60
	60
	60
	60

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

	Men
	59
	60
	59
	59
	60
	61
	60

	50-64
	58
	58
	59
	59
	59
	59
	59

2018 Business and Community Development and Tourism Performance Detailed Percentages
	
	Very good
	Good
	Average
	Poor
	Very poor
	Can't say

	2018 Overall
	10
	33
	31
	10
	4
	12

	2017 Overall
	11
	34
	29
	10
	3
	14

	2016 Overall
	10
	32
	31
	10
	3
	14

	2015 Overall
	11
	34
	31
	10
	3
	12

	2014 Overall
	11
	35
	30
	9
	3
	12

	2013 Overall
	10
	35
	30
	9
	3
	13

	2012 Overall
	10
	35
	31
	9
	3
	12

	Metropolitan
	8
	28
	31
	9
	2
	22

	Interface
	9
	42
	28
	5
	2
	15

	Regional Centres
	12
	33
	32
	12
	5
	5

	Large Rural
	12
	37
	29
	11
	3
	8

	Small Rural
	12
	33
	31
	11
	5
	8

	Men
	10
	33
	30
	12
	5
	11

	Women
	11
	34
	31
	9
	3
	12

	18-34
	11
	38
	31
	10
	3
	7

	35-49
	10
	34
	30
	10
	5
	11

	50-64
	10
	28
	31
	13
	4
	13

	65+
	11
	33
	30
	8
	3
	15

2018 Council’s General Town Planning Policy Importance Index Scores
	
	2018
	2017
	2016
	2015
	2014
	2013
	2012

	65+
	76
	76
	74
	74
	74
	75
	74

	50-64
	76
	76
	76
	76
	76
	77
	76

	Small Rural
	75
	76
	77
	72
	72
	73
	71

	Women
	74
	74
	75
	74
	74
	74
	74

	Large Rural
	74
	73
	73
	73
	72
	72
	72

	35-49
	74
	74
	74
	74
	73
	73
	73

	Overall
	73
	72
	73
	72
	72
	73
	72

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

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

	Men
	72
	71
	71
	70
	70
	71
	70

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

	18-34
	67
	64
	68
	66
	66
	66
	66

2018 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

	2018 Overall
	27
	40
	24
	4
	1
	3

	2017 Overall
	26
	41
	24
	4
	1
	4

	2016 Overall
	27
	40
	24
	4
	1
	5

	2015 Overall
	25
	41
	25
	4
	1
	4

	2014 Overall
	25
	41
	25
	4
	1
	5

	2013 Overall
	25
	42
	25
	4
	1
	4

	2012 Overall
	25
	42
	24
	4
	1
	4

	Metropolitan
	27
	40
	24
	4
	1
	4

	Interface
	24
	38
	30
	4
	1
	4

	Regional Centres
	26
	40
	25
	4
	1
	4

	Large Rural
	29
	41
	22
	3
	1
	3

	Small Rural
	30
	41
	22
	3
	1
	2

	Men
	25
	41
	25
	5
	1
	4

	Women
	30
	39
	24
	3
	1
	3

	18-34
	17
	38
	34
	6
	1
	4

	35-49
	31
	37
	26
	3
	1
	3

	50-64
	33
	41
	19
	4
	1
	3

	65+
	30
	45
	18
	2
	1
	4

2018 Council’s General Town Planning Policy Performance Index Scores
	
	2018
	2017
	2016
	2015
	2014
	2013
	2012

	18-34
	59
	57
	57
	59
	60
	60
	59

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

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

	65+
	54
	54
	52
	54
	55
	55
	54

	Women
	54
	53
	53
	55
	56
	55
	54

	Overall
	54
	53
	52
	54
	55
	55
	54

	Large Rural
	54
	54
	51
	53
	54
	54
	50

	Men
	54
	53
	51
	54
	54
	54
	53

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

	Small Rural
	53
	51
	49
	53
	54
	55
	56

	35-49
	51
	51
	50
	53
	53
	53
	52

	50-64
	50
	49
	48
	51
	51
	50
	50

2018 Council’s General Town Planning Policy Performance Detailed Percentages
	
	Very good
	Good
	Average
	Poor
	Very poor
	Can't say

	2018 Overall
	5
	27
	31
	13
	7
	18

	2017 Overall
	5
	26
	30
	14
	7
	19

	2016 Overall
	5
	25
	30
	14
	7
	19

	2015 Overall
	5
	28
	31
	12
	6
	17

	2014 Overall
	6
	28
	31
	12
	6
	17

	2013 Overall
	5
	29
	32
	12
	5
	17

	2012 Overall
	5
	29
	32
	14
	6
	15

	Metropolitan
	5
	26
	29
	12
	6
	21

	Interface
	5
	31
	27
	13
	5
	19

	Regional Centres
	6
	29
	32
	14
	7
	12

	Large Rural
	5
	27
	32
	12
	7
	16

	Small Rural
	5
	25
	34
	14
	7
	15

	Men
	6
	29
	31
	13
	7
	14

	Women
	5
	26
	30
	12
	6
	21

	18-34
	6
	34
	29
	9
	4
	18

	35-49
	5
	26
	30
	13
	9
	18

	50-64
	5
	22
	33
	16
	7
	18

	65+
	6
	26
	31
	14
	6
	17

2018 Planning and Building Permits Importance Index Scores
	
	2018
	2017
	2016
	2015
	2014
	2013
	2012

	65+
	75
	75
	74
	74
	74
	74
	74

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

	50-64
	74
	74
	74
	73
	73
	74
	74

	Women
	73
	74
	74
	73
	74
	73
	73

	35-49
	71
	72
	71
	72
	72
	72
	72

	Overall
	71
	72
	71
	71
	71
	71
	71

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

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

	Large Rural
	70
	72
	70
	71
	70
	71
	70

	Men
	69
	70
	69
	69
	69
	69
	69

	Small Rural
	68
	68
	71
	70
	69
	69
	68

	18-34
	64
	66
	67
	66
	66
	65
	66

2018 Planning and Building Permits Importance Detailed Percentages
	
	Extremely important
	Very important
	Fairly important
	Not that important
	Not at all important
	Can't say

	2018 Overall
	26
	39
	25
	6
	2
	2

	2017 Overall
	27
	38
	25
	5
	1
	3

	2016 Overall
	26
	39
	25
	6
	2
	3

	2015 Overall
	26
	39
	27
	5
	1
	2

	2014 Overall
	25
	41
	25
	5
	1
	3

	2013 Overall
	25
	40
	27
	5
	1
	2

	2012 Overall
	25
	41
	25
	5
	1
	3

	Metropolitan
	32
	38
	22
	5
	1
	2

	Interface
	25
	37
	32
	3
	1
	2

	Regional Centres
	24
	40
	26
	6
	1
	2

	Large Rural
	25
	38
	27
	6
	1
	2

	Small Rural
	23
	39
	24
	9
	3
	3

	Men
	24
	38
	26
	7
	2
	2

	Women
	28
	39
	24
	5
	1
	2

	18-34
	18
	33
	35
	10
	2
	2

	35-49
	27
	39
	26
	5
	2
	1

	50-64
	31
	40
	22
	5
	1
	1

	65+
	30
	43
	18
	4
	1
	4

2018 Planning and Building Permits Performance Index Scores
	
	2018
	2017
	2016
	2015
	2014
	2013
	2012

	18-34
	57
	55
	55
	58
	58
	59
	60

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

	Interface
	54
	46
	46
	49
	n/a
	n/a
	n/a

	Women
	52
	51
	52
	54
	54
	55
	54

	Overall
	52
	51
	50
	54
	53
	55
	54

	Men
	51
	50
	49
	53
	53
	54
	53

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

	Small Rural
	51
	51
	50
	53
	54
	55
	57

	65+
	50
	51
	50
	53
	53
	54
	53

	35-49
	50
	49
	48
	53
	51
	54
	51

	Large Rural
	49
	48
	50
	54
	53
	54
	51

	50-64
	49
	47
	48
	51
	50
	50
	49

2018 Planning and Building Permits Performance Detailed Percentages
	
	Very good
	Good
	Average
	Poor
	Very poor
	Can't say

	2018 Overall
	5
	24
	27
	13
	8
	23

	2017 Overall
	5
	23
	27
	14
	9
	23

	2016 Overall
	5
	22
	25
	13
	8
	27

	2015 Overall
	6
	25
	28
	12
	6
	23

	2014 Overall
	5
	25
	26
	12
	7
	25

	2013 Overall
	6
	26
	27
	12
	6
	23

	2012 Overall
	5
	26
	27
	12
	7
	23

	Metropolitan
	5
	25
	27
	14
	9
	21

	Interface
	4
	25
	25
	11
	6
	28

	Regional Centres
	8
	28
	27
	9
	7
	21

	Large Rural
	4
	22
	27
	15
	9
	23

	Small Rural
	6
	21
	28
	14
	9
	23

	Men
	6
	25
	27
	14
	9
	19

	Women
	5
	22
	27
	12
	7
	26

	18-34
	6
	30
	29
	10
	5
	20

	35-49
	5
	24
	26
	13
	11
	21

	50-64
	4
	21
	29
	15
	9
	22

	65+
	6
	20
	26
	14
	8
	27

2018 Environmental Sustainability Importance Index Scores
	
	2018
	2017
	2016
	2015
	2014
	2013
	2012

	Women
	77
	76
	77
	77
	77
	76
	75

	18-34
	76
	75
	77
	75
	75
	74
	73

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

	Overall
	73
	72
	73
	73
	73
	72
	71

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

	35-49
	73
	73
	72
	73
	72
	71
	71

	Large Rural
	73
	72
	73
	72
	71
	71
	68

	50-64
	72
	72
	73
	73
	73
	72
	71

	65+
	71
	70
	71
	70
	70
	70
	69

	Small Rural
	70
	70
	74
	77
	76
	71
	75

	Men
	69
	68
	69
	69
	68
	68
	67

	Women
	77
	76
	77
	77
	77
	76
	75

2018 Environmental Sustainability Importance Detailed Percentages
	
	Extremely important
	Very important
	Fairly important
	Not that important
	Not at all important
	Can't say

	2018 Overall
	31
	39
	23
	5
	2
	1

	2017 Overall
	29
	40
	24
	5
	2
	1

	2016 Overall
	30
	40
	21
	6
	2
	1

	2015 Overall
	29
	41
	23
	5
	1
	1

	2014 Overall
	29
	40
	24
	5
	2
	1

	2013 Overall
	27
	42
	24
	5
	2
	1

	2012 Overall
	26
	41
	24
	6
	2
	1

	Metropolitan
	32
	40
	22
	4
	2
	1

	Regional Centres
	31
	39
	22
	6
	2
	1

	Large Rural
	31
	37
	25
	5
	2
	1

	Small Rural
	27
	37
	26
	8
	2
	1

	Men
	26
	37
	27
	7
	3
	1

	Women
	36
	40
	19
	3
	1
	1

	18-34
	35
	38
	21
	4
	1
	1

	35-49
	32
	37
	24
	5
	2
	*

	50-64
	31
	38
	23
	6
	2
	1

	65+
	26
	41
	24
	5
	2
	2

	2018 Overall
	31
	39
	23
	5
	2
	1

2018 Environmental Sustainability Performance Index Scores
	
	2018
	2017
	2016
	2015
	2014
	2013
	2012

	18-34
	64
	64
	64
	65
	65
	66
	67

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

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

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

	65+
	63
	64
	63
	65
	65
	65
	65

	35-49
	63
	64
	63
	63
	64
	64
	63

	Men
	63
	64
	62
	64
	64
	64
	64

	Overall
	63
	64
	63
	64
	64
	64
	64

	Women
	63
	63
	63
	64
	64
	64
	65

	Small Rural
	62
	63
	61
	63
	64
	62
	63

	Large Rural
	61
	62
	62
	64
	64
	63
	64

	50-64
	61
	62
	61
	62
	62
	62
	62

2018 Environmental Sustainability Performance Detailed Percentages
	
	Very good
	Good
	Average
	Poor
	Very poor
	Can't say

	2018 Overall
	10
	37
	30
	8
	2
	12

	2017 Overall
	10
	37
	29
	7
	2
	14

	2016 Overall
	11
	36
	30
	8
	3
	13

	2015 Overall
	10
	39
	30
	7
	2
	13

	2014 Overall
	11
	39
	29
	6
	2
	12

	2013 Overall
	11
	40
	29
	7
	2
	12

	2012 Overall
	11
	39
	29
	7
	2
	12

	Metropolitan
	10
	38
	28
	7
	2
	14

	Interface
	7
	41
	30
	6
	2
	14

	Regional Centres
	13
	38
	32
	7
	3
	8

	Large Rural
	9
	35
	31
	9
	3
	12

	Small Rural
	10
	37
	30
	8
	3
	12

	Men
	10
	38
	29
	8
	3
	12

	Women
	10
	36
	31
	7
	2
	13

	18-34
	12
	40
	30
	8
	2
	9

	35-49
	10
	38
	28
	8
	3
	13

	50-64
	9
	34
	32
	10
	3
	13

	65+
	10
	36
	31
	7
	2
	14

2018 Emergency and Disaster Management Importance Index Scores
	
	2018
	2017
	2016
	2015
	2014
	2013
	2012

	Women
	85
	84
	84
	84
	85
	85
	84

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

	18-34
	83
	81
	81
	80
	82
	82
	81

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

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

	Overall
	81
	80
	80
	80
	80
	80
	80

	35-49
	81
	78
	80
	79
	79
	79
	79

	65+
	81
	80
	80
	79
	80
	80
	79

	50-64
	80
	80
	80
	80
	80
	80
	80

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

	Metropolitan
	80
	77
	76
	77
	n/a
	n/a
	n/a

	Men
	77
	76
	76
	75
	76
	76
	76

2018 Emergency and Disaster Management Importance Detailed Percentages
	
	Extremely important
	Very important
	Fairly important
	Not that important
	Not at all important
	Can't say

	2018 Overall
	48
	33
	14
	3
	1
	1

	2017 Overall
	45
	34
	14
	4
	1
	1

	2016 Overall
	45
	36
	14
	3
	1
	1

	2015 Overall
	44
	35
	15
	4
	1
	1

	2014 Overall
	45
	34
	14
	4
	1
	1

	2013 Overall
	46
	34
	14
	4
	1
	1

	2012 Overall
	43
	38
	14
	4
	1
	1

	Metropolitan
	45
	32
	17
	4
	1
	1

	Interface
	53
	33
	10
	2
	1
	1

	Regional Centres
	50
	34
	11
	3
	1
	1

	Large Rural
	50
	32
	13
	3
	1
	1

	Small Rural
	43
	35
	16
	4
	1
	2

	Men
	41
	34
	17
	5
	2
	1

	Women
	55
	32
	10
	2
	*
	1

	18-34
	52
	32
	13
	2
	1
	*

	35-49
	49
	31
	14
	4
	1
	1

	50-64
	48
	30
	15
	4
	1
	1

	65+
	43
	39
	12
	3
	1
	2

2018 Emergency and Disaster Management Performance Index Scores
	
	2018
	2017
	2016
	2015
	2014
	2013
	2012

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

	18-34
	72
	71
	71
	73
	75
	72
	73

	Small Rural
	72
	72
	71
	70
	71
	70
	70

	Women
	72
	71
	71
	71
	73
	70
	70

	65+
	72
	72
	71
	71
	72
	71
	71

	Overall
	71
	70
	69
	70
	71
	70
	70

	35-49
	71
	69
	68
	68
	70
	69
	68

	Large Rural
	71
	70
	70
	71
	72
	69
	69

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

	Men
	70
	69
	68
	69
	70
	69
	69

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

	50-64
	69
	68
	67
	67
	68
	67
	67

2018 Emergency and Disaster Management Performance Detailed Percentages
	
	Very good
	Good
	Average
	Poor
	Very poor
	Can't say

	2018 Overall
	18
	39
	19
	4
	2
	18

	2017 Overall
	17
	37
	19
	4
	2
	21

	2016 Overall
	17
	36
	19
	4
	2
	21

	2015 Overall
	17
	39
	19
	5
	2
	18

	2014 Overall
	20
	38
	18
	4
	2
	18

	2013 Overall
	19
	37
	20
	5
	2
	17

	2012 Overall
	19
	38
	20
	5
	2
	16

	Metropolitan
	12
	35
	19
	3
	1
	29

	Interface
	17
	39
	19
	3
	2
	20

	Regional Centres
	23
	40
	19
	3
	1
	13

	Large Rural
	19
	41
	18
	4
	2
	16

	Small Rural
	22
	39
	18
	4
	2
	15

	Men
	16
	40
	20
	4
	2
	18

	Women
	20
	38
	17
	4
	1
	19

	18-34
	21
	45
	17
	4
	2
	11

	35-49
	18
	39
	18
	4
	2
	19

	50-64
	16
	36
	22
	4
	2
	21

	65+
	18
	36
	18
	3
	1
	22

2018 Planning for Population Growth in The Area Importance Index Scores
	
	2018
	2017
	2016
	2015
	2014
	2013
	2012

	50-64
	80
	79
	77
	79
	78
	78
	78

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

	Women
	79
	78
	77
	77
	77
	77
	77

	35-49
	78
	78
	77
	78
	78
	77
	77

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

	Large Rural
	78
	78
	74
	74
	75
	75
	76

	Overall
	77
	76
	76
	75
	75
	75
	75

	65+
	77
	77
	75
	75
	75
	74
	75

	Men
	76
	75
	74
	73
	73
	73
	73

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

	18-34
	74
	73
	74
	70
	70
	71
	73

2018 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

	2018 Overall
	39
	36
	18
	4
	1
	1

	2017 Overall
	36
	38
	19
	4
	1
	1

	2016 Overall
	35
	37
	20
	5
	1
	2

	2015 Overall
	34
	38
	21
	4
	2
	1

	2014 Overall
	33
	38
	21
	5
	1
	2

	2013 Overall
	34
	38
	20
	5
	1
	1

	2012 Overall
	34
	39
	19
	5
	1
	1

	Metropolitan
	41
	36
	17
	3
	1
	1

	Interface
	45
	33
	14
	5
	1
	1

	Regional Centres
	33
	39
	22
	4
	1
	1

	Large Rural
	41
	36
	18
	4
	1
	*

	Men
	37
	37
	19
	5
	1
	*

	Women
	41
	36
	18
	3
	1
	1

	18-34
	34
	35
	24
	4
	1
	1

	35-49
	42
	35
	17
	4
	2
	1

	50-64
	44
	36
	15
	4
	1
	1

	65+
	37
	40
	16
	4
	1
	1

2018 Planning for Population Growth in The Area Performance Index Scores
	
	2018
	2017
	2016
	2015
	2014
	2013
	2012

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

	18-34
	56
	57
	55
	60
	59
	59
	58

	Women
	52
	52
	51
	55
	55
	54
	52

	Overall
	52
	52
	51
	54
	54
	54
	52

	Men
	52
	53
	52
	54
	54
	54
	52

	65+
	51
	52
	52
	54
	55
	55
	52

	35-49
	51
	50
	49
	51
	52
	51
	48

	Metropolitan
	50
	51
	51
	54
	n/a
	n/a
	n/a

	50-64
	50
	49
	48
	50
	51
	50
	49

	Interface
	49
	50
	55
	57
	n/a
	n/a
	n/a

	Large Rural
	48
	48
	47
	50
	51
	53
	50

2018 Planning for Population Growth in The Area Performance Detailed Percentages
	
	Very good
	Good
	Average
	Poor
	Very poor
	Can't say

	2018 Overall
	8
	24
	30
	16
	8
	14

	2017 Overall
	7
	24
	29
	16
	7
	16

	2016 Overall
	6
	23
	30
	16
	8
	16

	2015 Overall
	7
	28
	30
	14
	6
	15

	2014 Overall
	7
	28
	30
	15
	6
	15

	2013 Overall
	7
	26
	31
	14
	6
	17

	2012 Overall
	6
	25
	31
	16
	7
	14

	Metropolitan
	4
	23
	32
	17
	8
	16

	Interface
	6
	23
	28
	21
	10
	13

	Regional Centres
	16
	31
	28
	10
	5
	10

	Large Rural
	7
	20
	29
	19
	10
	15

	Men
	9
	24
	29
	17
	9
	12

	Women
	7
	24
	30
	16
	7
	16

	18-34
	11
	29
	28
	14
	8
	10

	35-49
	8
	23
	31
	17
	9
	12

	50-64
	6
	22
	29
	18
	8
	16

	65+
	7
	21
	31
	17
	7
	19

2018 Roadside Slashing and Weed Control Importance Index Scores
	
	2018
	2017
	2016
	2015
	2014
	2013
	2012

	50-64
	78
	78
	76
	76
	78
	78
	74

	65+
	76
	76
	73
	74
	76
	77
	73

	Small Rural
	76
	76
	n/a
	77
	78
	79
	76

	Women
	76
	76
	75
	75
	78
	77
	74

	Large Rural
	75
	75
	75
	74
	77
	77
	72

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

	Overall
	73
	74
	73
	73
	75
	74
	71

	35-49
	73
	73
	74
	75
	76
	76
	71

	Men
	71
	71
	71
	70
	71
	72
	68

	18-34
	67
	66
	69
	65
	68
	66
	65

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

2018 Roadside Slashing and Weed Control Importance Detailed Percentages
	
	Extremely important
	Very important
	Fairly important
	Not that important
	Not at all important
	Can't say

	2018 Overall
	29
	40
	25
	4
	1
	*

	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
	12
	36
	43
	7
	1
	1

	Interface
	31
	39
	27
	3
	-
	*

	Large Rural
	33
	41
	22
	4
	1
	*

	Small Rural
	32
	43
	21
	3
	1
	*

	Men
	26
	40
	27
	5
	1
	*

	Women
	33
	40
	23
	3
	1
	*

	18-34
	22
	36
	33
	8
	1
	*

	35-49
	29
	38
	28
	4
	1
	*

	50-64
	37
	41
	19
	2
	1
	*

	65+
	31
	45
	21
	2
	*
	1

2018 Roadside Slashing and Weed Control Performance Index Scores
	
	2018
	2017
	2016
	2015
	2014
	2013
	2012

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

	18-34
	61
	58
	61
	62
	63
	63
	67

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

	Women
	56
	54
	57
	55
	55
	56
	61

	35-49
	55
	54
	57
	55
	53
	56
	59

	Overall
	55
	53
	56
	55
	55
	56
	61

	Men
	54
	52
	55
	54
	55
	57
	60

	Small Rural
	54
	51
	51
	52
	52
	53
	59

	65+
	53
	51
	54
	52
	53
	55
	59

	50-64
	51
	50
	52
	51
	51
	52
	58

	Large Rural
	51
	50
	54
	53
	50
	52
	57

2018 Roadside Slashing and Weed Control Performance Detailed Percentages
	
	Very good
	Good
	Average
	Poor
	Very poor
	Can't say

	
	
	
	
	
	
	

	2018 Overall
	10
	34
	29
	16
	9
	3

	2017 Overall
	10
	31
	27
	18
	11
	3

	2016 Overall
	11
	34
	28
	15
	9
	3

	2015 Overall
	10
	32
	30
	16
	9
	2

	2014 Overall
	11
	32
	28
	17
	10
	3

	2013 Overall
	11
	35
	28
	16
	8
	2

	2012 Overall
	14
	38
	28
	12
	5
	3

	Metropolitan
	16
	45
	29
	7
	1
	2

	Interface
	12
	39
	27
	13
	6
	3

	Large Rural
	9
	28
	30
	18
	12
	2

	Small Rural
	8
	33
	29
	17
	9
	3

	Men
	10
	34
	28
	16
	10
	2

	Women
	11
	34
	30
	15
	8
	3

	18-34
	13
	41
	28
	10
	7
	1

	35-49
	11
	35
	27
	16
	9
	2

	50-64
	9
	30
	29
	19
	11
	2

2018 Maintenance of Unsealed Roads in Your Area Importance Index Scores
	
	2018
	2017
	2016
	2015
	2014
	2013
	2012

	Small Rural
	84
	81
	81
	82
	80
	81
	81

	50-64
	82
	81
	80
	80
	80
	82
	81

	Women
	82
	80
	80
	80
	81
	83
	82

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

	Overall
	80
	79
	79
	78
	78
	81
	80

	65+
	80
	79
	79
	78
	77
	80
	79

	35-49
	79
	78
	78
	79
	80
	82
	80

	18-34
	79
	76
	78
	76
	77
	80
	79

	Men
	78
	77
	77
	76
	76
	79
	78

	Large Rural
	78
	77
	78
	76
	78
	81
	81

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

2018 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

	
	
	
	
	
	
	

	2018 Overall
	43
	38
	15
	3
	1
	1

	2017 Overall
	39
	39
	17
	3
	1
	1

	2016 Overall
	40
	37
	17
	3
	1
	2

	2015 Overall
	39
	39
	18
	3
	1
	1

	2014 Overall
	39
	38
	17
	3
	1
	1

	2013 Overall
	44
	39
	14
	2
	1
	1

	2012 Overall
	41
	39
	15
	2
	1
	1

	Interface
	46
	37
	12
	4
	*
	1

	Regional Centres
	36
	41
	17
	3
	1
	1

	Large Rural
	40
	38
	18
	3
	*
	1

	Small Rural
	49
	37
	11
	1
	*
	1

	Men
	39
	39
	16
	4
	1
	1

	Women
	46
	36
	15
	2
	*
	1

	18-34
	43
	35
	18
	4
	1
	*

	35-49
	43
	36
	17
	3
	*
	*

	50-64
	46
	38
	13
	2
	*
	1

2018 Maintenance of Unsealed Roads in Your Area Performance Index Scores
	
	2018
	2017
	2016
	2015
	2014
	2013
	2012

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

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

	65+
	44
	45
	45
	46
	48
	48
	50

	18-34
	44
	45
	46
	48
	46
	47
	48

	35-49
	43
	44
	42
	44
	45
	42
	44

	Men
	43
	44
	43
	45
	46
	45
	46

	Overall
	43
	44
	43
	45
	45
	44
	46

	Women
	42
	43
	43
	45
	45
	43
	46

	Large Rural
	41
	42
	43
	44
	43
	41
	40

	50-64
	40
	41
	40
	43
	42
	40
	43

	Small Rural
	40
	43
	44
	45
	46
	46
	48

2018 Maintenance of Unsealed Roads in Your Area Performance Detailed Percentages
	
	Very good
	Good
	Average
	Poor
	Very poor
	Can't say

	2018 Overall
	5
	19
	28
	24
	17
	7

	2017 Overall
	5
	21
	28
	23
	16
	7

	2016 Overall
	5
	20
	29
	22
	16
	7

	2015 Overall
	5
	22
	30
	22
	15
	7

	2014 Overall
	5
	22
	30
	22
	14
	7

	2013 Overall
	6
	20
	29
	24
	16
	4

	2012 Overall
	7
	22
	29
	21
	15
	7

	Interface
	7
	23
	27
	20
	11
	12

	Regional Centres
	8
	26
	27
	18
	8
	13

	Large Rural
	5
	18
	28
	25
	18
	6

	Small Rural
	4
	17
	30
	25
	20
	4

	Men
	5
	20
	29
	23
	18
	6

	Women
	5
	19
	28
	24
	16
	8

	18-34
	7
	21
	27
	25
	17
	4

	35-49
	5
	22
	27
	24
	17
	5

	50-64
	4
	17
	28
	25
	19
	6

	65+
	5
	18
	31
	21
	14
	11

2018 Business and Community Development Importance Index Scores
	
	2018
	2017
	2016
	2015
	2014
	2013
	2012

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

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

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

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

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

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

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

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

	50-64
	68
	69
	69
	69
	69
	n/a
	n/a

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

2018 Business and Community Development Importance Detailed Percentages
	
	Extremely important
	Very important
	Fairly important
	Not that important
	Not at all important
	Can't say

	2018 Overall
	21
	40
	31
	5
	1
	1

	2017 Overall
	21
	43
	28
	5
	1
	1

	2016 Overall
	22
	43
	27
	4
	1
	2

	2015 Overall
	20
	42
	31
	5
	1
	1

	2014 Overall
	20
	45
	27
	5
	1
	1

	Interface
	19
	40
	33
	6
	1
	1

	Regional Centres
	25
	42
	25
	5
	2
	1

	Large Rural
	21
	40
	31
	5
	1
	1

	Men
	21
	38
	31
	7
	1
	1

	Women
	20
	43
	30
	4
	1
	2

	18-34
	20
	45
	30
	4
	1
	1

	35-49
	24
	39
	30
	5
	1
	1

	50-64
	22
	37
	34
	5
	2
	1

	65+
	17
	41
	30
	7
	2
	3

2018 Business and Community Development Performance Index Scores
	
	2018
	2017
	2016
	2015
	2014
	2013
	2012

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

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

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

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

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

	Overall
	60
	60
	60
	60
	62
	n/a
	n/a

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

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

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

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

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

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

2018 Business and Community Development Performance Detailed Percentages
	
	Very good
	Good
	Average
	Poor
	Very poor
	Can't say

	2018 Overall
	7
	34
	30
	10
	3
	15

	2017 Overall
	7
	33
	32
	9
	3
	16

	2016 Overall
	7
	33
	29
	10
	3
	17

	2015 Overall
	8
	34
	31
	9
	3
	15

	2014 Overall
	8
	35
	30
	8
	2
	17

	Interface
	8
	38
	28
	6
	2
	17

	Regional Centres
	5
	33
	34
	15
	5
	8

	Large Rural
	8
	31
	30
	12
	4
	15

	Small Rural
	7
	40
	28
	10
	2
	12

	Men
	7
	34
	30
	11
	4
	15

	Women
	8
	35
	30
	10
	3
	15

	18-34
	10
	42
	27
	10
	3
	8

	35-49
	7
	37
	30
	11
	3
	11

	50-64
	5
	28
	34
	13
	3
	16

	65+
	7
	31
	29
	9
	2
	23

2018 Tourism Development Importance Index Scores
	
	2018
	2017
	2016
	2015
	2014
	2013
	2012

	Regional Centres
	71
	70
	n/a
	64
	n/a
	n/a
	n/a

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

	Women
	63
	63
	65
	66
	67
	n/a
	n/a

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

	65+
	62
	64
	64
	67
	66
	n/a
	n/a

	Large Rural
	62
	63
	67
	67
	67
	n/a
	n/a

	Overall
	61
	62
	63
	65
	65
	n/a
	n/a

	Men
	60
	61
	62
	63
	63
	n/a
	n/a

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

	Interface
	51
	53
	57
	50
	n/a
	n/a
	n/a

2018 Tourism Development Importance Detailed Percentages
	
	Extremely important
	Very important
	Fairly important
	Not that important
	Not at all important
	Can't say

	2018 Overall
	16
	32
	35
	13
	3
	1

	2017 Overall
	16
	34
	34
	12
	3
	1

	2016 Overall
	18
	34
	35
	10
	3
	1

	2015 Overall
	19
	36
	32
	10
	3
	1

	2014 Overall
	18
	37
	31
	10
	2
	1

	Interface
	8
	23
	37
	26
	5
	2

	Regional Centres
	26
	37
	29
	6
	1
	*

	Large Rural
	15
	33
	36
	12
	3
	1

	Men
	15
	30
	35
	15
	3
	1

	Women
	16
	35
	34
	11
	3
	1

	18-34
	13
	31
	35
	18
	3
	-

	35-49
	18
	32
	34
	13
	3
	1

	50-64
	19
	33
	34
	11
	3
	*

	65+
	14
	34
	36
	11
	3
	2

2018 Tourism Development Performance Index Scores
	
	2018
	2017
	2016
	2015
	2014
	2013
	2012

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

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

	Women
	64
	64
	64
	64
	66
	n/a
	n/a

	65+
	64
	63
	62
	65
	66
	n/a
	n/a

	Regional Centres
	64
	65
	71
	67
	n/a
	n/a
	n/a

	Overall
	63
	63
	63
	63
	64
	n/a
	n/a

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

	Men
	61
	61
	62
	62
	62
	n/a
	n/a

	Large Rural
	61
	65
	64
	66
	65
	n/a
	n/a

	Interface
	61
	56
	56
	53
	n/a
	n/a
	n/a

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

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

2018 Tourism Development Performance Detailed Percentages
	
	Very good
	Good
	Average
	Poor
	Very poor
	Can't say

	2018 Overall
	12
	37
	26
	11
	3
	11

	2017 Overall
	13
	34
	29
	9
	3
	12

	2016 Overall
	13
	34
	27
	9
	3
	13

	2015 Overall
	12
	35
	28
	9
	3
	13

	2014 Overall
	13
	36
	28
	9
	2
	13

	Interface
	7
	38
	26
	11
	2
	15

	Regional Centres
	14
	40
	28
	11
	2
	5

	Large Rural
	11
	35
	28
	11
	3
	12

	Small Rural
	20
	38
	23
	9
	3
	7

	Men
	12
	35
	27
	12
	3
	10

	Women
	13
	39
	25
	9
	3
	11

	18-34
	14
	42
	24
	12
	2
	7

	35-49
	12
	36
	27
	11
	3
	11

	50-64
	12
	33
	28
	12
	5
	11

	65+
	12
	36
	27
	9
	2
	14

DETAILED DEMOGRAPHICS
Gender Split
	Men
	49%

	Women
	51%

Age Split
	18-24
	7%

	25-34
	19%

	35-49
	24%

	50-64
	22%

	65+
	28%

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.

2018 Household Structure
	
	%

	Single person living alone
	13

	Single living with friends or housemates
	9

	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
	22

	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
	20

	Do not wish to answer
	3

2018 Years Lived in Area
	
	0-5 years
	5-10 years
	10+ years
	Can't say

	2018 Overall
	12
	15
	73
	*

	2017 Overall
	14
	17
	69
	*

	2016 Overall
	15
	16
	69
	*

	2015 Overall
	13
	14
	73
	*

	2014 Overall
	14
	14
	71
	*

	2013 Overall
	14
	14
	72
	

	2012 Overall
	15
	16
	68
	*

2018 Years Lived in Area
	
	0-5 years
	5-10 years
	10-20 years
	20-30 years
	30+ years
	Can't say

	2018 Overall
	12
	15
	23
	21
	29
	*

	2017 Overall
	14
	17
	24
	18
	28
	*

	2016 Overall
	15
	16
	25
	17
	27
	*

	Metropolitan
	15
	15
	23
	22
	26
	-

	Interface
	20
	22
	28
	14
	16
	-

	Regional Centres
	17
	10
	23
	22
	27
	*

	Large Rural
	9
	14
	22
	22
	34
	*

	Small Rural
	11
	15
	21
	16
	35
	-

	Men
	13
	15
	21
	21
	30
	*

	Women
	12
	15
	24
	21
	28
	-

	18-34
	23
	18
	21
	31
	8
	-

	35-49
	14
	22
	31
	14
	19
	-

	50-64
	6
	9
	23
	22
	39
	-

	65+
	6
	9
	17
	16
	53
	*

2018 Home Ownership
	
	Own
	Rent

	2018 Overall
	92
	7

	2017 Overall
	83
	15

	2016 Overall
	79
	20

	2015 Overall
	82
	17

	2014 Overall
	83
	16

	2013 Overall
	83
	16

	2012 Overall
	81
	18

	Small Rural
	92
	7

	Men
	93
	6

	Women
	91
	9

	18-34
	92
	8

	35-49
	85
	12

	50-64
	95
	5

	65+
	95
	4

2018 Languages Spoken at Home

	
	%

	English only
	60

	Languages other than English
	39

	Chinese
	8

	Greek
	4

	Vietnamese
	4

	Italian
	3

	Arabic
	2

	Hindi
	2

	Croatian
	1

	French
	1

	German
	1

	Spanish
	1

	Other
	14

2018 Countries of Birth
	
	%

	Australia
	63

	Countries other than Australia
	37

	China
	4

	India
	4

	United Kingdom
	4

	Other Asian
	3

	Greece
	1

	Other European
	1

	New Zealand
	1

	Other
	18

2018 Personal and Household Use and Experience of Council Services Percentage Results
	
	Personal use (%)
	Total household use (%)

	Waste management
	86
	89

	Appearance of public areas
	82
	84

	Parking facilities
	78
	81

	Local streets & footpaths
	77
	78

	Recreational facilities
	66
	71

	Sealed local roads
	70
	71

	Art centres & libraries
	53
	59

	Informing the community
	47
	51

	Unsealed roads
	48
	48

	Traffic management
	44
	46

	Community & cultural
	38
	42

	Slashing & weed control
	40
	41

	Enforcement of local laws
	24
	26

	Environmental sustainability
	24
	25

	Community decisions
	20
	21

	Consultation & engagement
	18
	20

	Business & community dev.
	17
	20

	Planning & building permits
	16
	19

	Population growth
	18
	18

	Town planning policy
	16
	17

	Bus/community dev./tourism
	13
	16

	Family support services
	11
	14

	Emergency & disaster mngt
	11
	13

	Elderly support services
	8
	12

	Lobbying
	8
	9

	Disadvantaged support serv.
	6
	8

	Tourism development
	8
	8

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 2012-2018 have been made throughout this report as appropriate.

Appendix: Margins of Error
The sample size for the 2018 State-wide Local Government Community Satisfaction Survey for Overall was 26814. 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 26814 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 3,471,000 people aged 18 years or over for Overall, according to ABS estimates.
	Demographic
	Actual survey sample size
	Weighted base
	Maximum margin of error at 95% confidence interval

	Overall
	26814
	25600
	+/-0.6

	Men
	12196
	12636
	+/-0.9

	Women
	14618
	12964
	+/-0.8

	Metropolitan
	6212
	5600
	+/-1.2

	Interface
	2500
	2400
	+/-2.0

	Regional Centres
	3201
	3200
	+/-1.7

	Large Rural
	7701
	7200
	+/-1.1

	Small Rural
	7200
	7200
	+/-1.2

	18-34 years
	3118
	6570
	+/-1.8

	35-49 years
	4999
	6066
	+/-1.4

	50-64 years
	8335
	5747
	+/-1.1

	65+ years
	10362
	7217
	+/-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

	Boroondara
	Casey
	Greater Geelong
	Baw Baw
	Ararat

	Brimbank
	Melton
	Horsham
	Campaspe
	Benalla

	Frankston
	Mornington Peninsula
	Latrobe
	Colac Otway
	Buloke

	Glen Eira
	Whittlesea
	Mildura
	Corangamite
	Central Goldfields

	Greater Dandenong
	Yarra Ranges
	Wangaratta
	East Gippsland
	Gannawarra

	Kingston
	
	Warrnambool
	Glenelg
	Hepburn

	Knox
	
	Wodonga
	Golden Plains
	Hindmarsh

	Manningham
	
	
	Macedon Ranges
	Indigo

	Maroondah
	
	
	Mitchell
	Mansfield

	Melbourne
	
	
	Moira
	Murrindindi

	Port Phillip
	
	
	Moorabool
	Northern Grampians

	Stonnington
	
	
	Mount Alexander
	Pyrenees

	Whitehorse
	
	
	Moyne
	Queenscliffe

	
	
	
	Southern Grampians
	Strathbogie

	
	
	
	Surf Coast
	Towong

	
	
	
	Swan Hill
	West Wimmera

	
	
	
	Wellington
	Yarriambiack

Non-participating councils: Ballarat, Bayside, Darebin, Greater Shepparton, Hobsons Bay, Hume, Loddon, Maribyrnong, Monash, Moonee Valley, Moreland, Nillumbik, South Gippsland, 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 2018 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 2018 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 2018 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:
http://www.delwp.vic.gov.au/local-government/strengthening-councils/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: 2018 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.
[bookmark: _GoBack]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
image1.jpeg
AT THEV RE o] b
THINKING. . ~ \W"

8

JWSRESEARCH

