[bookmark: _GoBack]

Prepared for	The Department of Families, Community Services and Indigenous Affairs
CB Contact 	Kylie Brosnan		(07) 3026 3000 Kylie.Brosnan@ysource.com.au
Authors		Kylie Brosnan, Robert Corrie and John Young
Issue Date 		1 August 2012
Project number 	4242442
www.cbr.com.au

[image: C:\Users\frostg\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.Outlook\8J34K2EH\creative commons logo (2) (3).png]
With the exception of the Commonwealth Coat of Arms and where otherwise noted all material presented in this document is provided under a Creative Commons Attribution 3.0 Australia (http://creativecommons.org/licenses/by/3.0/au/) licence.
 The details of the relevant licence conditions are available on the Creative Commons website (accessible using the links provided) as is the full legal code for the CC BY 3.0 AU licence (http://creativecommons.org/licenses/by/3.0/au/legalcode).
 The document must be attributed as the 2012 Social Change Research Study: Aggregate report.

ISBN PDF	978-1-921975-94-3
	DOC	978-1-925007-01-5	
FaHCSIA wishes to thank the communities of Aurukun, Coen, Hope Vale and Mossman Gorge for their participation in this research. FaHCSIA and Colmar Brunton understand that the ownership of Aboriginal knowledge and cultural heritage is retained by the informant and their community. Therefore, we wish to acknowledge these communities as joint custodians of these research findings.

Foreword
In partnership with the Queensland Government and Cape York Institute (CYI), the Australian Government Department of Families, Housing, Community Services and Indigenous Affairs (FaHCSIA) commissioned Colmar Brunton Social Research (CBSR) to conduct research to investigate social change in the four Cape York Welfare Reform trial (CYWRt) communities of Mossman Gorge, Aurukun, Hope Vale and Coen since the implementation in 2008.
The research involved 3 phases.
· Phase 1 - Exploratory qualitative research (See Exploratory Qualitative Guide in Appendix A) with 114 people between 21 November and 8 December 2011.
· Phase 2 - A quantitative survey (See Quantitative Questionnaire in Appendix A) with 582 community participants. The quantitative questions were largely driven by the particular issues that were relevant to the communities as expressed in Phase 1. Phase 2 was conducted between 13 February 2012 and 20 April 2012.
· Phase 3 - A qualitative participatory component (See Ballot Form for each community in Appendix E) using a voting technique to identify the most significant change and the biggest challenges which involved 464 participants. Phase 3 was completed between 13 February 2012 and 20 April 2012.
CBSR fed back and verified each stage with the community. Queensland Government, CYI and FaHCSIA (the Partners) also reviewed and refocused the quantitative survey to cover the program logic of the Cape York Welfare Reform trial. The research results were reported back to each of the communities. This was completed in June and July 2012.
The following diagram illustrates the research approach.
 (
Feedback and v
erify with community
Reviewed and refocused to cover program logic by partners
)[image:]

Feedback and verify with community
Feedback and verify with community
Feedback and verify with community
Feedback and verify with community

Contents
1.	Summary	2
1.1.	Introduction	2
1.2.	Research objectives	2
1.3.	Methodology	2
1.4.	Limitations and challenges of the research	2
1.5.	Fieldwork	2
1.6.	Research Findings	2
1.7.	Conclusions	2
2.	What is changing and why?	2
2.1.	Perceptions of community change	2
2.2.	Perceived change in the community	2
2.3.	Most significant changes	2
2.4.	Changes in Children	2
2.5.	Changes in community cohesion	2
2.6.	Changes in social problems	2
2.7.	Perceptions of change in their life	2
2.8.	Drivers of change	2
2.9.	Change segments	2
3.	Social and wellbeing	2
3.1.	Children’s education	2
3.2.	Wellbeing	2
3.3.	Perceptions of social problems	2
3.4.	Seeking help for problems	2
4.	Restoring Indigenous leadership	2
4.1.	Perceptions of leadership	2
4.2.	Impact of FRC on leadership	2
4.3.	Individual responsibility	2
5.	Participation in the real economy	2
5.1.	Working status	2
5.2.	Willingness to work	2
5.3.	Community willingness to work	2
6.	Housing	2
6.1.	“Dry Home” program	2
6.2.	Attitudes toward household cleanliness	2
6.3.	Interest in a home ownership scheme	2
7.	Impact of reform initiatives	2
7.1.	Programs and services	2
7.2.	Impact of the FRC	2
7.3.	Impact of the BasicsCard	2
8.	What still needs to happen?	2
8.1.	Most significant challenges for communities	2
9.	Conclusions	2
10.	Appendix A – Methodology	2
10.1.	Introduction	2
10.2.	Principles informing methodology	2
10.3.	Research Design	2
10.4.	Limitations and challenges of the research	2
10.5.	Fieldwork	2
10.6.	Sampling	2
10.7.	Sample Size and Sample Error	2
10.8.	Error	2
10.9.	Data Analysis	2
11.	Appendix B - Exploratory qualitative results	2
12.1.	Introduction	2
12.2.	Qualitative method	2
12.3.	Who participated	2
12.4.	Emerging themes	2
12.5.	Segmentation hypothesis	2
13.	Appendix C - Quantitative Results	2
14.	Appendix D – Most significant changes and biggest challenges results	2
14.1.	Aurukun results	2
14.2.	Coen results	2
14.3.	Hope Vale results	2
14.4.	Mossman Gorge results	2
15.	Appendix E – Study materials	2
16.1.	Letter to gain consent	2
16.2.	Consent Letters	2
16.3.	Quantitative questionnaire	2
16.4.	Ballot paper	2
16.5.	Phase 1 exploratory qualitative guide	2
16.6.	Consent form	2

Index of Figures
Figure 1:	Example chart	2
Figure 2:	Community segments	2
Figure 3:	Community Change	2
Figure 4:	Things are getting better because…	2
Figure 5:	Most significant changes in last 3 years	2
Figure 6:	Changes in children	2
Figure 7:	Change in Leadership	2
Figure 8:	Changes in social problems	2
Figure 9:	Change in their own life	2
Figure 10:	Drivers in positive change in self	2
Figure 11:	Importance of drivers in positive change in self	2
Figure 12:	Community segments	2
Figure 13:	Order of relative importance of variables in the segmentation model	2
Figure 14:	Segment by community	2
Figure 15:	Segment by gender	2
Figure 16:	Segment by living with children	2
Figure 17:	Segment by live on homelands	2
Figure 18:	Segment by 16-24 year olds	2
Figure 19:	Segment by 65+ year olds	2
Figure 20:	Segment by higher education than school level	2
Figure 21:	Frequency of child attending school	2
Figure 22:	Involvement with, and attitudes toward, school	2
Figure 23:	Frequency of feeling	2
Figure 24:	Seeking help for problems	2
Figure 25:	Impact if people got help for their problems	2
Figure 26:	Perceptions of leadership	2
Figure 27:	Segment by perception of strong leadership	2
Figure 28:	Impact of the FRC on leadership	2
Figure 29:	Perceptions of individual responsibility	2
Figure 30:	Working Status	2
Figure 31: 	Willingness to work	2
Figure 32:	Willingness to orbit	2
Figure 33:	Community willing to work	2
Figure 34:	Community members with a “Dry Home”	2
Figure 35:	Interest in a home ownership scheme	2
Figure 36:	Interest in a home ownership scheme – pay more money and maintain	2
Figure 37: 	Whether services used helped	2
Figure 38: 	Impact of the FRC	2
Figure 39:	Impact of the FRC on individual life	2
Figure 40:	Impact of the FRC if everyone followed up on their talks	2
Figure 41:	Perceptions of the impact of the FRC	2
Figure 42:	Should people go to FRC if they don't take their kids to school	2
Figure 43:	Impact of BasicsCard on life	2
Figure 44:	Impact of BasicsCard on life	2
Figure 45:	Should people be put on BasicsCard if they spend their money on other things, then can't pay for food/rent	2
Figure 46:	Most significant challenges for the future	2
Figure 47:	Methodology	2
Figure 48:	Questionnaire issues	2
Figure 49:	Summary of aspirational statements	2
Figure 50:	Qualitative segmentation	2

Index of Tables
Table 1:	Example table	2
Table 2:	Acronyms used in this report	2
Table 3: 	Profile of survey participants	2
Table 4: 	Reasons why the community is on the way up, way down or has stayed the same	2
Table 5: 	Biggest change in last three years (open ended question)	2
Table 6: 	Perceived change in communities	2
Table 7: 	Changes in children over the past three years	2
Table 8: 	Changes in leadership in the past three years	2
Table 9: 	Impact on social and safety issues	2
Table 10: 	Reasons why individual life is on the way up, way down or has stayed the same	2
Table 11: 	Involvement with, and attitudes toward, schooling	2
Table 12: 	Perceptions of social problems within family	2
Table 13: 	Willingness to seek support	2
Table 14: 	Perception of leadership	2
Table 15: 	Perceptions of levels of individual responsibility	2
Table 16: 	Working status	2
Table 17: 	Attitudes toward personal employment - among those not currently working	2
Table 18: 	Attitudes toward personal employment - among those currently working	2
Table 19: 	Attitudes toward employment	2
Table 20: 	Impact of the ‘Dry Home’ program	2
Table 21: 	Commitment to keeping home clean and tidy	2
Table 22: 	Usage of services	2
Table 23: 	Reasons for why the services used made a difference	2
Table 24: 	Involvement with the FRC	2
Table 25: 	Reasons why the FRC has made a difference on life	2
Table 26: 	Perceptions of the impact of the FRC	2
Table 27: 	Perceptions of what would make their community better place to live	2
Table 28:	Local researcher demographic	2
Table 29:	Sample Profile Verses ABS Population	2
Table 30:	Sample size and sample error	2
Table 31:	Mode of survey administration	2
Table 32:	Comparison of weighting using ABS 2006 age, gender and community weights	2
Table 33:	Weights using ABS 2006 age, gender and community	2
Table 34:	Comparison of Change Outcomes and Weights using ABS 2006 age, gender and community	2
Table 35:	Comparison of odds ratio for change outcomes and weights using ABS 2006 age, gender and community	2
Table 36:	Comparison of odds ratio for change outcomes and weights using ERP 2010 by community	2
Table 37:	Comparison of odds ratio for change outcomes and weights using ERP 2010 by community	2
Table 38:	Outcome variables	2
Table 39:	Key variables	2
Table 40:	Model summary	2
Table 41:	Summary of outcomes by segment	2
Table 42:	Phase 1 sample	2
Table 43:	Phase 3 sample	2
Table 44: 	Three most significant changes in Aurukun in the last three years (based on weighted data)	2
Table 45: 	Three most significant challenges that need to be overcome to make Aurukun a better place to live (based on weighted data)	2
Table 46: 	Three most significant changes in the last three years (based on weighted data)	2
Table 47:	Three most significant challenges that need to be overcome to make Coen a better place to live (based on weighted data)	2
Table 48:	Three most significant changes in the last three years (based on weighted data)	2
Table 49: 	Three most significant challenges that need to be overcome to make Hope Vale a better place to live (based on weighted data)	2
Table 50: 	Three most significant changes in the last three years (based on weighted data)	2
Table 51: 	Three most significant challenges that need to be overcome to make Mossman Gorge a better place to live (based on weighted data)	2

Purpose of Report
This report is a record of the communities’ thoughts and perceptions about life in the four Cape York Communities after three years of the Cape York Welfare Reform trial. This report is a summary of all the different views and perspectives collected across the four communities and will be publically available. This report will be used as one component of the Independent Evaluation of the Cape York Welfare Reform trial[footnoteRef:2]. It provides rich insights into the perceptions of the community but should not be used in isolation to evaluate the Cape York Welfare Reform trial. It may be used by FaHCSIA, Queensland Government and the Cape York Institute for future planning, development, discussion and debate. The combined report will maintain the confidentiality of individuals, families and groups from each community. [2: An overall report of the CYWRt will be undertaken by and Independent Evaluator.]

Individual community reports are held by each community and it is hoped that the communities will accept that report and embrace the document as a reference tool that can be used for future planning, development, discussion and debate by people living in the community. The individual community reports will not be publically available to people outside of the four communities.
[bookmark: _Toc324088466]Structure of the Report
Part 1 Summary of the findings of the Social Change Research Study. This part summarises the whole report and has sufficient detail to be used as a standalone report. This chapter will be included in the Independent Evaluation of the Cape York Welfare Reform trial. Any repetition with Part 1 and subsequent chapters is intentional.
The rest of this report focuses on the detailed results of the Quantitative survey (phase 2) and the qualitative participatory component using a voting technique to find out about the most significant changes and challenges (phase 3). Relevant components from the exploratory component of the research (phase 1) is included in the analysis to add context, individual voices, and in some instances, contrast to the quantitative findings. It includes detailed findings for each of the research objectives, namely:
Part 2 What is changing and why?
Part 3 Social Change
Part 4 Restoring Indigenous Leadership
Part 5 Participation in the Real Economy
Part 6 Housing
Part 7 Impact of Reform Initiatives
Part 8 Appendixes – including the Research Methodology and a more detailed report of the exploratory qualitative, quantitative survey results and significant change and challenges voting results.

Reading this report
Findings in this report are generally presented as a series of charts and tables accompanied by descriptive text. A number of conventions are used throughout this report for the presentation of these findings, described below.
Reading the charts
For the most part, charts are presented to illustrate differences in response between segments of the community.
An example chart is provided below. The chart features:
a comparison of the responses of men (in orange) to responses of women (in blue) for three items from the questionnaire
an indication of the statistical significance of the results: A green upward arrow () denotes a significantly greater proportion when groups are compared; a red downward arrow () denotes a significantly lower proportion or mean, the absence of an arrow denotes no statistically significant difference (p=.05 for chi-square and p=.01 for t-tests)
an indication the size of the sample that responded to the question denoted by the text in brackets in the legend for the chart(n=).
The data presented in the example chart is invented, and does not reflect any findings from the survey.
[bookmark: _Toc331281248]Figure 1:	Example chart

[image:]

Reading the tables
An example table is provided below. This table features:
a comparison between Men and Women for three items from the survey listed in columns two and three respectively;
An indication of significant differences between groups, a sub-script a/b next to each figure denotes a statistically significant difference (p=.05) between groups;
an indication the size of the sample that responded to the question denoted by the text in brackets in the first row of the table (n=);
where applicable, the total (100%) is listed at the bottom of the table, the total figures only apply to questions where participants provide only one response, thus these figures will add to 100%, total figures are not provided in tables that relate to multiple-response or multi-part questions where responses will not sum to 100%; or
in some instances, responses to single response questions will not sum to exactly 100% due to rounding of decimal places.
As above, the data presented in the example table is invented, and does not reflect any findings from the survey.
[bookmark: _Toc331281326]Table 1:	Example table
	
	Men
(n=1,000)
%
	Women
(n=1,000)
%

	Item 1
	20.0a
	50.0b

	Item 2
	50.0a
	20.0b

	Item 3
	30.0
	30.0

	TOTAL
	100.0
	100.0

In general, analyses that demonstrated significant differences between groups are presented in charts. Analyses that demonstrated minimal or no significant differences were observed are presented in tables.
Participant response and sample sizes
According to ethical requirements and standard social research practice, the quantitative survey allowed the respondent to skip or refuse to answer any question on the survey. Therefore there are varied numbers of participants for each question (reported n=). The sample size for each set of analysis has been specified in the table or chart throughout this report.
For multi-part questions reported within the same chart or table where different numbers of participants provided responses to each item, the smallest base size is reported.

Reading the text
All findings in this report are illustrated by simple descriptions of the data.
Qualitative summaries use ‘few’, ‘some’ or ‘most’ to give an indication of how many people feel a certain way about a particular issue. Small sample sizes and non-random selection of participants in qualitative research means it is not meant to be definitive about the proportion of participants who feel a certain way.
Direct quotations are often used to show the different and varied views people have on the topic. Where a majority might agree or be positive on a particular item, the authors felt it was important to provide the negative quotations or disagreement to help understand why those that don’t have the same view as the majority feel the way they do. The quantitative data should always be referred to for the collective views of the participants.
Acronyms used in this report
This report contains a number of specific acronyms that refer to different, organisations, cohorts in the survey, statistical notation, social research terms and research instruments.
These acronyms are listed in the table below.
[bookmark: _Toc331281327]Table 2:	Acronyms used in this report
	Acronym
	Term

	Organisations
	

	ABS
	Australian Bureau of Statistics

	CBSR
	Colmar Brunton Social Research

	CYI
	The Cape York Institute

	CYP
	Cape York Partnerships

	FaHCSIA
	Australian Government Department of Families, Housing, Community Services and Indigenous Affairs

	FRC
	Family Responsibilities Commission

	BBN
	Bamanga Bubu Ngadimunku Inc

	KKLT
	Kulla Kulla Land Trust

	Apunipima
	Apunipima Health Services

	Partners
	The partnership of Queensland Government and Cape York Institute, the Australian Government Department of Families, Housing, Community Services and Indigenous Affairs (FaHCSIA).

	Academy
	Cape York Aboriginal Australian Academy

	Statistical terms
	

	M
	Mean Score

	N
	Number (of responses)

	SD
	Standard Deviation

	P
	Probability

	2
	Chi-square

	Terms

	CEA
	Community Enterprises Australia (CEA)

	CDEP
	Community Development Employment Project

	CYWR
	Cape York Welfare Reform

	CYWRt
	Cape York Welfare Reform trial

	ERP
	Estimated Resident Population

	SETs
	Student Education Trusts

[bookmark: _Toc331593181]
Summary

Colmar Brunton Social Research (CBSR) had the honour and privilege to undertake the Social Change Survey in Aurukun, Coen, Hope Vale and Mossman George. The CBSR team are thankful for the generosity of the community members who gave up their time and opened their hearts and minds to share with us what it has been like living in their community over the last three years. We were also humbled by the determination and professionalism of the local research teams who worked with us to undertake this important piece of research. We are grateful to the assistance of the Councillors, Traditional Owners, Community Stakeholders, Partners and Service providers. Working together with the four communities using a participatory approach combined with robust and rigorous scientific survey techniques has produced the research findings presented in this report.
[bookmark: _Toc331593182]Introduction
[bookmark: _Toc67898428][bookmark: _Toc255912969][bookmark: _Toc256071763]The Cape York Welfare Reform trial (CYWRt) aims to develop reformed incentives and appropriate enabling supports at the community level, which catalyse the restoration of social norms in the Welfare Reform communities and ultimately in the whole Cape York region. The vision for the project is that the people of Cape York Peninsula internalise a set of revitalised social norms, which mandate personal responsibility for work, education and the welfare of children, so that they become free from dependence on passive welfare and so that child neglect and abuse cease. The CYWRt has drawn on the theory of re-building social norms which underpin the automatic and conscious behaviours which will move individuals from passive welfare to supporting economic participation.
Noel Pearson in his book ‘Up from the Mission’ states: “Freedom for our people will not come as a result of progressive governments giving us our rights back or enacting ‘social justice’. We will be free when we take back our right to take responsibility.”[footnoteRef:3] At the heart of this policy is the desire for communities and individuals to take responsibility, get off the welfare cycle and create opportunities for economic independence which will in turn improve health and wellbeing. [3: PEARSON, N., Up from the Mission, Selected Writings, 2009]

The key to freedom therefore, rests with individual and community integration of positive social norms that channel identity, Indigenous authority, motivation and greater capability. In turn, social and economic opportunities in the form of choices arise through a planned development process that is reinforced by effective structural incentives that reward work and study.[footnoteRef:4] There are four main ‘capability’ streams of work. These are known as Social Responsibility (including the Family Responsibilities Commission - FRC), Economic Opportunity, Education and Housing. [4: FAHCSIA, RFQ Social Change Survey, 17 May 2011]

The Four Capability Streams are:
A. Social Responsibility –Initiatives include rebuilding the voluntary sector and establishing supported self-help services that assist in the operations of the FRC by being the first point of contact for FRC client referrals.
The FRC is a regulatory body which seeks to change people’s behaviour and the social norms in the reform communities and is the centrepiece of the change process. The FRC holds conferences with individual community members who are welfare recipients and who have been identified as failing to uphold obligations around caring for children, sending them to school, abiding by the law or abiding by public housing tenancy agreements. The FRC can refer clients to support services to address issues and barriers to change. Although its primary objective is to provide assistance, the FRC also has the authority to recommend conditional income management through arrangements with Centrelink. Income management can however, also be voluntary.
B. Economic Opportunity - A number of initiatives have been implemented as part of the trial to increase economic opportunities available to members of Welfare Reform communities. Community Development Employment Project (CDEP) reform is one of these initiatives, critical for individual engagement in the real economy. In Coen the CDEP is now run through the Employment Service Provider - Job Find. The CDEP in Mossman Gorge has been replaced by normalised employment arrangements centring on Job Search Australia organisations and the Gateway training and employment hub. The CDEP as an organisation has been replaced by Community Enterprises Australia (CEA) in Aurukun. Hope Vale continues to have CDEP. The Australian Government is committed to reforms to Indigenous employment services and programs to enhance incentives to take up real jobs, education or training, improve work readiness and people’s capacity to find work both within and outside their communities.
C. Education - A number of education initiatives were implemented from the start of the 2008 school year. The initiatives focus on improving literacy at primary schools, and supporting children to successfully complete primary school and then attend boarding schools at secondary level. Key projects include attendance case management, strengthening literacy, Abstudy mobility provisions and Student Education Trusts.
D. Housing - A suite of projects aim to normalise tenancy arrangements, encourage families to take pride in and responsibility for the condition of their homes and backyards and assist households to purchase their own home.
[bookmark: _Toc331593183]Research objectives
The overall objective of the research is to investigate if social norms and behaviours are changing. Specifically the research needs to provide evidence on whether the CYWRt effected significant change towards the four objectives of the trial in terms of:
1. Restoring positive social norms;
2. Re-establishing Indigenous authority;
3. Increasing community and individual engagement in the “real economy”; and
4. Transitioning people from welfare housing to home ownership.
[bookmark: _Toc293663888][bookmark: _Toc331593184]Methodology
Principles informing methodology
In the development of the Social Change Survey design CBSR considered the evaluation principles (discussed below) that should underpin the design and conduct of the evaluation as outlined in Courage Partners (March 2009), Evaluation Framework and Program Theory For The Cape York Welfare Reform Trial.
Emphasis of the evaluation is on learning – The Social Change Survey brings the experience of those individuals involved in the CYWRt. People may have different exposure to and experience with the CYWRt. Therefore it was important that survey data was collected at an individual level and not done as group or peer interviews. This was also the opportunity for the voices of the community members to be incorporated into the evaluation. It is the individual’s opportunity to comment on what they perceive has changed, why or why not, what they think, feel and see as being the key influences and constraints of change. There are many different views based on differing experiences. It is important that evaluators learn from these results and do not dismiss or discredit those individual voices in the four communities regardless of whether they are reflective or contrary to system and policy level contextual information. It is their perception of “reality” that is essential to understanding the impact of the trial and learning how communication, implementation, processes and initiatives may be improved.

Focus on problem solving – CBSR have delivered the individual community descriptive reports of the results. The intention was that the community reports assist with both policy level planning and also individual communities may use the results for community level planning and problem solving.

Good practice – CBSR incorporated elements of other methodologies used in evaluation of Indigenous programs and evaluating complex social interventions based on changing behaviour such as the NTER Evaluation (Shaw, 2011) [footnoteRef:5] and the Evaluation of New Income Management (University of NSW Social Policy Research Centre 2011) [footnoteRef:6]. A key feature of good practice is adopting as much of a participatory research style of approach as feasible. [5: Bowchung Consulting,September 2011, Community Safety and Wellbeing Survey – Consolidated Report] [6: Social Policy Research Centre University of New South Wales, Australian Institute of Family Studies, December 2010 Evaluation Framework for New Income Management.]

Explore the conditions and context – The design was not constrained to a restrictive quantitative questionnaire as outlined in the good practise approaches noted above. The qualitative research allowed participants to verbalise their perceptions of the opportunities and constraints of the CYWRt even where these may fall outside the known parameters of the research set by the program logic. This is a key feature of participatory style research where participants are able to offer their views even if they go beyond the boundaries set by the program itself.
Capture the degree and nature of change – The design included individual, family and community level perceptions to capture people’s experience of the Trial.
Limited intrusion – The sample design intercepted people in a wide range of places as they went about their daily lives around the community to limit intrusion into people’s lives and living circumstances. Other more intrusive random household or individual selection sampling was not considered respectful and appropriate.
Local resources – Local research assistants were employed and trained with CBSR guidance and under an agreed approach with the Partners. The approach involved the local community in the data collection with an aim to develop their skills, introduce efficiency and improve the integrity of information collected.
Build trust – An essential part of the CBSR approach was to recognise the need to build trust between the local community members, service providers, program staff and the evaluation team. CBSR recognised that this would take time, time that was not available under the contractual requirements to deliver the Social Change Survey. To address this issue, the approach used by CBSR and supported by FaHCSIA resulted in the employment of an Indigenous project manager Robert Corrie who had worked in the four communities over the past few years was therefore essential. As an individual he was already respected and trusted by local community members, service providers and program staff. The research team also had great respect for him and placed their trust in his guidance on how to work respectfully with the four communities.
The application of the above principles in the design of the methodology, cumulated in the following design.
Research Design
The research involved 3 phases.
· Phase 1 involved exploratory qualitative research (See Exploratory Qualitative Guide in Appendix E) with 114 people (62 community members and 52 key stakeholders - most of whom were also Indigenous community members) between 21 November and 8 December 2011. The individual questions and topics covered during the qualitative phase were co-designed by community members in a participatory process. The exploratory qualitative research asked participants to tailor the aspirational statements from the implementation of the CYWRt to fit their community and to talk about how things would be if people were living/not living out these statements in their daily lives. People were also asked if more or less people were behaving in ways consistent with the statements compared to three years ago.
· Phase 2 involved administering a quantitative questionnaire (See Quantitative Questionnaire in Appendix E) with 582 community participants. The quantitative questions were largely driven by the particular issues that were relevant to the community as expressed in Phase 1. Most interviews lasted between 30 minutes and 1 hour. Phase 2 of the research was conducted between 13 January 2012 and 20 April 2012
· Phase 3 involved a qualitative participatory component (See Ballot Form in Appendix E) using a voting technique to identify the most significant change and biggest challenges which involved 464 participants. Phase 3 was conducted between 13 January 2012 and 20 April 2012.
The three partners also reviewed and refocused the quantitative survey to cover the program logic of the Cape York Welfare Reform trial. The research results were reported back to each of the communities. This was completed in June and July 2012.

[bookmark: _Toc331593185]Limitations and challenges of the research
As described in the Courage Partners Evaluation Framework (March 2009), there are a number of conceptual and practical challenges to evaluating the CYWRt. Colmar Brunton also acknowledges the limitations inherent in the Social Change Survey methodology in relation to its role in informing the overall outcome evaluation of the CYWRt.
Courage Partners identified challenges such as:
· Complex system challenges;
· Audience for the evaluation;
· Scope of the evaluation;
· Contextual factors for the evaluation; and
· Ensuring evaluation methods produce robust evidence.
To assist readers of the Social Change Survey aggregate report understand what may or may not be interpreted or inferred in the broader context of evaluation, each challenge has been discussed in turn with reference of the limitations of the Social Change Survey.
Complex system challenges
According to the evaluation framework and program theory developed by Courage Partners (March 2009) “The Trial involves four separate “streams”, involving 15 separate projects which have their own sub-elements, working in a broader contextual environment where other policies (such as alcohol restriction measures) and other developments (such as the Chalco Mine or Australia’s economy) will have an impact on Trial outcomes. Clearly the strategies and potential impacts of the major elements of the Trial are inter-related and interdependent, so that an outcome in one area may lead to an outcome in another. For example, improvements in education are likely to impact on employment and economic outcomes, which in turn open opportunities for Aboriginal families to purchase homes in the private market.”[footnoteRef:7] [7: Courage Partners, Evaluation Framework and Program Theory For The Cape York Welfare Reform Trial, March 2009]

There are other policies and programs targeted at more or less the same population, and many initiatives are rolled out at the same time in each community. Our survey does not involve a contrast group of people not exposed to the CYWRt initiatives. This is not as robust a method as an RCT (Randomised Controlled Trial). The most robust method would have been a RCT which randomly allocated people to the exposure of full the CYWRt initiatives and associated services or to a contrast group exposed to ‘normal’ services. Obviously this was not possible in terms of how the CYWRt was rolled out at a community level, and in any event it may not have been effective because of the fact that there is a great deal of interaction and interdependency between other strategies and initiatives and therefore it would be impossible to separate these groups.
The second most robust method would be to identify other Indigenous communities not part of the CYWRt that could be used as a comparison group. There were several challenges in selecting comparison communities including: difficultly defining and obtaining data to assess and identify eligible communities; and other communities may not wish to be part of the Social Change Survey. Due to budget, time limitations and ethical constraints the Partners did not commission CBSR to undertake the Social Change Survey with a comparison group. This lack of comparison data are recognised as an inherent limitation. The University of New South Wales, Social Policy Research Centre (SPRC) has been commissioned to undertake secondary data analysis. It may be possible for the SPRC report to provide comparisons with Social Change Survey and data from other Indigenous studies.
CBSR captured information about other strategies and initiatives in the Social Change Survey to be inclusive rather than exclusive of the non-CYWRt initiatives with the intention of understanding all the influences of change in the four communities. The evaluation framework states “Causal attribution of Trial outcomes will be difficult, if not impossible, to determine.” [footnoteRef:8] The Social Change Survey was not looking to attribute causality, rather it aims to understand whether change has occurred and how it may have occurred. The segmentation analysis of the Social Change Survey data attempts to identify associations between exposure to the CYWRt initiatives and services and the participants’ perception of their life. Again, this is perceptual data and caution should be used interpreting beyond the specific data collected and causality. [8: Courage Partners, Evaluation Framework and Program Theory For The Cape York Welfare Reform Trial, March 2009]

According to the evaluation framework and program theory developed by Courage Partners (March 2009) “Norms are also inherently difficult to measure and many other aspects of social psychology – such as values, attitudes and aspirations – and of social capital – such as participation, trust and volunteerism – may also warrant examination to understand what has changed, why and how.” [footnoteRef:9] [9: Courage Partners, Evaluation Framework and Program Theory For The Cape York Welfare Reform Trial, March 2009]

To answer the complex question of “have social norms changed” the Social Change Survey data will be analysed by experts in social psychology at the Australian National University and reported separate to this report.
Audience for the Evaluation
In the evaluation framework and program theory developed by Courage Partners (March 2009) it states “To be useful, the evaluation will need to be able to influence the actions of the parties that will make a difference for the Aboriginal communities involved in the roll out of the Trial.“[footnoteRef:10] [10: Courage Partners, Evaluation Framework and Program Theory For The Cape York Welfare Reform Trial, March 2009]

Alone the Social Change Survey report provides rich insights into the perceptions of people in the communities involved in the CYWRt, but it should be read and considered in conjunction with all other components of the evaluation.
Scope
Courage Partners (March 2009) raises, “To contain the scope of the evaluation to a manageable format we propose an overall strategic assessment design supported by more discrete studies that focus on agreed elements.” [footnoteRef:11] [11: Courage Partners, Evaluation Framework and Program Theory For The Cape York Welfare Reform Trial, March 2009]

The Social Change Survey is one such discrete study. A participatory action research methodology was envisaged for the research, however to ensure that the Social Change Survey was focused on the agreed elements of the CYWRt the Partners reviewed and refocused the quantitative survey design. The amount of information collected is limited to the length of time that is reasonable for a survey without too much burden on the individuals. Therefore there were other aspects of the CYWRt and community members’ behaviour and attitudes that were not included due to the prioritisation of items in the quantitative survey to those deemed by the Partners as vital to the evaluation as they were not collected in other studies or data collection.
While this is a comprehensive survey, it does not cover every aspect of the implementation and impact of the CYWRt.

Contextual Factors
According to the evaluation framework and program theory develop by Courage Partners (March 2009) “At the individual level, assessment of the experience of change should take into account the complexities arising from the possible existence of co morbidities, such as mental health problems, the starting point for development of community capacity in terms of skills available, the leadership capacity of the community and the service supports available.” [footnoteRef:12] [12: Courage Partners, Evaluation Framework and Program Theory For The Cape York Welfare Reform Trial, March 2009]

Each of the four communities is different and unique on a number of the levels as discussed by Courage Partners (March 2009). Therefore comparing the effects of the CYWRt on these four different communities in aggregate is complex and challenging. Nevertheless understanding the extent to which the CYWRt has a differential impact on each community is crucial. The privacy of the four communities has been considered in the presentation of the results in this report and in most cases community level data has not been discussed unless critical to the understanding of data presented.
Given these considerations, the findings in this report should not be interpreted as definitive or final, and should be understood in the context of the particular circumstances of the CYWRt and the point in time at which the evaluation has been conducted in each of the communities.
The extent to which the CYWRt should be expected to impact on the overall level of community or individual change and wellbeing is not always clear. There were no stated outcome targets and therefore data collected for the Social Change Survey provides information about the perceptions community members but it cannot be simply interpreted in the context of whether this is a positive or negative result. This interpretation is aided by a consideration of the theory of change and the Social Change Survey data will be analysed by experts in social psychology at the Australian National University and reported separate to this report.
According to the evaluation framework and program theory develop by Courage Partners (March 2009) “The four communities will be affected by numerous other strategies and initiatives, for example, national initiatives under COAG, reorganisation of councils in Queensland, and the development of other state initiatives which do not come under the auspices of the Trial such as Wellbeing Centres. These are examples of factors that affect the success of Trial’s implementation, especially as their varied and perhaps conflicting priorities may add a level of complexity which the evaluation will need to recognise and capture.” [footnoteRef:13] [13: Courage Partners, Evaluation Framework and Program Theory For The Cape York Welfare Reform Trial, March 2009]

Separating the impact of the CYWRt itself from the range of services available in the community, in particular financial counselling (MPower) and family support services and the Wellbeing Centres is difficult when they may or may not be triggered by an initial referral from the FRC as part of the mechanism of the CYWRt. Related to this consideration is the fact that the CYWRt itself is quite complex, and contains a number of components which may have different impacts on those who are subject to the measure. This is a key issue for the evaluation because it will not be possible to assess whether any changes could have been achieved by the implementation of the services alone, without the addition of the FRC. Thus the program is being evaluated as a package. The segmentation analysis in this report attempts to address this issue but is limited to the data collected in the survey. More detailed information about why, how and when people were exposed to reform initiatives, and/or services would be necessary to draw more conclusive findings.
We have not systematically examined issues such as how the CYWRt was introduced, in each community or the level and nature of consultation with communities about its introduction although some of these issues have emerged in the qualitative interviews.
Where the communities are diverse, a study such as this faces major challenges in aggregating data from only four communities. Some components of the CYWRt, particularly housing improvement and new service provision, required considerable levels of new infrastructure to be put into place, and inevitably there have been teething problems and different implementation timeframes across each of the four communities. This tends to result in neutralising some of the outcomes when aggregated data is used, where individual community results may tell a more interesting story. For example where “new housing” may be highly regarded as a significant change in one community where new houses have been built, “housing” may appear as a significant challenge to be addressed in another community who have not yet had any new houses built. A study which covers a larger number of participating communities allows the data to summarise the overall effect, however, these data represent only four small communities which are diverse in both size and their local issues. Caution should be shown when using combined data in an area of such rich complexity, without recognition of the contextual factors. The report by the University of NSW will add context to the Social Change Survey results.
Robustness of survey data
The evaluation framework and program theory developed by Courage Partners (March 2009) discusses “The evaluation approach will overcome problems arising from relying too heavily on one type of evaluation methodology over another. The qualitative components of the evaluation will enable deep insights to be gained into the conduct of the Trial and experiences of individuals and communities. Quantitative techniques can help to measure some key trends over the Trial period. Triangulation of information gathered through a variety of evaluation techniques and from analysis can validate the perspectives of different stakeholders will produce robust information and insights from findings of the evaluation overall.”
It should be clearly understood that the Social Change Survey is only one component of the research and that other components of the overall outcome evaluation should be used to validate or verify the perspectives of community members. The data collected is perceptual and retrospective. There are limits to how and when this data should be used that will be taken into consideration in the overall evaluation. CBSR have included a full range of perspectives in this report, whether based on fact or not, there are no right or wrong responses to the survey, just the perceptions of community members. It is a finding in itself if the overall evaluation report finds that administrative data analysis and community perceptions vary dramatically, hence CBSR have not verified, judged or censored qualitative or quantitative data in the delivery of this report.
There was no benchmark social change survey undertaken prior to implementation of the CYWRt and therefore CBSR are unable to make comparisons or comment on whether the attitudes and perceptions of community members have changed from before the trial compared to 2012.
Conclusion
Despite these challenges we believe that the Social Change Survey has collected a wealth of data from community members that will contribute many significant insights into the evaluation of the implementation and early impacts of the CYWRt. The Social Change Survey should be read and considered in conjunction with all other components of the evaluation, in particular the SPRC report to add contextual factors and the ANU report to add social psychology aspect for the theory of change.
[bookmark: _Toc331593186]Fieldwork
Ethics Approval
Ethics approval to conduct the study was sought from Human Research Ethics Committee (HREC) Cairns and Hinterland Health Service District, Queensland Health and gained on 15 December 2011. The HREC reference number is HREC/11/QCH/92-750.
Formal consent process
Formal consent was gained through formal leadership structures such as local councils, Indigenous organisations and the traditional owners who are respected and recognised as having the right to provide consent for the community. Each community had a slightly different process (see Appendix A).
Consent for community participation was confirmed in writing (See Appendix E). This written consent was provided to FaHCSIA and included as part of the ethics submission.
Local researchers
A total of 34 local community members were recruited and trained to undertake Phase 2 and Phase 3 of the research. The first day of fieldwork involved training the local researchers. First we introduced the project and what it involved. Then we went through the training manual and in particular highlighted the need to be impartial (i.e. collect people’s stories neutrally word for word) and ensure participant confidentiality. The training also covered issues like effective probing and interviewer safety. The rest of the day involved training researchers on use of the iPads and going through the survey question by question. Local researchers were paired up to interview each other, as their first interview - under the careful watch of CBSR researchers.
Ongoing interviewer observation from CBSR staff, encouragement and mentoring each day in field ensured interviews were conducted effectively and objectively. Learning by doing, supported by observation and immediate feedback by CBSR staff proved to be the most effective training approach. Observational interviews were conducted with all local researchers to ensure they were administering the survey appropriately. Additional training was provided if required.
Every morning we verbally updated the local researchers on the overall interviewing progress and what targets we needed to try and meet to help us to achieve a more representative sample in terms of gender, age and the location where people lived.
[bookmark: _Toc324088473]Quantitative survey
Most participants were recruited using intercept interviewing at locations around the community as people went about their daily lives, in people’s homes or at their places of work.
At the start of each interview, all participants were taken through an information/consent form (see Appendix E) which they were asked to sign (or the researcher occasionally signed them on participant’s behalf if they were not comfortable putting their name to paper). The form was collected by the researcher at the end of each interview.
In terms of the subject matter of the survey, most people were happy to participate once a full explanation was given regarding what it was about. Community members very much enjoyed having their say and some spoke of their sincere wish that the government listen to their views. In all locations, iPads were used to collect the data. Feedback from the local researchers was that they really enjoyed using the iPads, as it made the data collection process more interactive for themselves as interviewers and for the people they were interviewing.
Generally the surveys were completed as single interviews out of earshot of other people allowing for considered, private and personal answers to be provided.
[bookmark: _Toc324088474]There is some overlap between who participated at each phase of the research but overall at least 35% of the estimated adult population participated in the quantitative survey. A demographic profile of the participants in the survey is outlined in Table 3.
[bookmark: _Toc331281328]Table 3: 	Profile of survey participants
	
	Total – All communities
	Aurukun
	Coen
	Hope Vale
	Mossman Gorge

	
	(n=582)
	(n=195)
	(n=90)
	(n=247)
	(n=50)

	Gender
	
	
	
	
	

	Male
	49%
	53%
	47%
	47%
	44%

	Female
	51%
	47%
	53%
	53%
	56%

	Age
	
	
	
	
	

	16-24 years old
	25%
	20%
	31%
	27%
	20%

	25-44 years old
	43%
	43%
	39%
	45%
	48%

	45-64 years old
	28%
	32%
	21%
	26%
	32%

	65+ years
	4%
	5%
	9%
	2%
	0%

	Length of residence
	
	
	
	
	

	Always lived in this community
	84%
	87%
	79%
	85%
	73%

	Lived most of the time in this community
	12%
	10%
	16%
	11%
	14%

	Only live in this community some of the time
	5%
	3%
	6%
	5%
	12%

	Frequency of visiting homelands
	
	
	
	
	

	Regularly
	33%
	27%
	46%
	36%
	22%

	Occasionally
	49%
	55%
	43%
	47%
	48%

	Not applicable/I don't have homelands to visit
	10%
	11%
	7%
	9%
	20%

	Not applicable /Live on homelands
	3%
	3%
	2%
	2%
	8%

	Prefer not to say
	4%
	4%
	2%
	6%
	2%

Base:	All survey participants, N= 582

Qualitative research
One of the key elements of this research was to employ a participatory action research approach. This approach was facilitated during fieldwork in a number of ways.
Phase 1 of the research involved exploratory qualitative research with community members and key stakeholders - most of whom were also Indigenous community members. The qualitative interviews (see exploratory qualitative guide in Appendix E) asked participants to tailor some aspirational statements that captured the essence of Cape York Welfare Reform to fit the community and to talk about how things would be if people were living/not living out these statements in their daily lives. People were also asked if more or less people were behaving in ways consistent with the statements compared to three years ago. This information fed into the design of the quantitative survey and the exploratory qualitative results are presented in Appendix B.
Phase 3 of the research involved the qualitative participatory component where a voting technique was used to find out about the most significant changes and challenges. In Phase 3, the quantitative survey was used as a starting point to delve deeper into what community members perceived were the most stated changes and challenges to be overcome to make their community a better place to live, through probing after each question. After analysis of these issues by the CBSR and local researchers, a list of “biggest change” items and “what could make the community a better place to live” were generated towards the end of the fieldwork in each community. These items were then voted on as the 1st, 2nd or 3rd most significant to the individual through a “voting” process.
The biggest change list and what would make the community better list for each community is presented in Appendix D. Participants very much enjoyed receiving quick feedback on the issues arising out of this technique. They also valued the opportunity to prioritise their top 3 choices.
[bookmark: _Toc331593187]Research Findings
What is changing and why?
This section investigates what has changed in the communities over the last three years, what has changed in terms of leadership and social issues and whether life has changed for children over the last three years. A benchmark survey was not undertaken prior to the CYWR trial to allow direct comparison therefore we must rely on the perceptions of community members to measure change over the three year period.
1.1.1.1. Perceptions of community change
In terms of rating the community on whether things had changed, community members were given the following response options: on the way up, way down, or no change. Overall 58% felt that the community was on the way up 6% felt that the community was on the way down and 36% felt there had been no change. There were no significant differences between the perceptions of men and women or of different age groups.
Overall infrastructure changes such as more housing and buildings (13%) were the most common reason given for why the community was on the way up. It should be noted that this was especially so for Aurukun (18%), Hope Vale (13%) and to a lesser extent Coen (8%) but not at all for Mossman Gorge (0%). More services/support like MPower, Wellbeing Centre, Pride of Place, Student Education Trusts (SETs) (11%) was the second reason for the community being on the way up. The third most common reason for change was that there were more jobs (11%). Community members also felt there were more kids going to school (8%).
Attitudes changing like more people trying to be better parents, more people working, and more people using services to get help was also given as a reason for change in the community (7%). Community members also felt that there were other reasons such as community involvement, reduction in social problems, better money management and less humbugging, but this was in smaller proportions (<4%) and tended to be community specific. In an open ended question community members were asked to identify the biggest change they had seen in their community in the past three years. The next few paragraphs explore the perceptions of each community separately as there were community specific changes identified.
Aurukun
One-third (33%) of community members in Aurukun thought that more houses/buildings/ housing upgrades was the biggest change in the community since the inception of the reform. In second place, a quarter of community members (25%) felt that more kids going to school was the biggest change. Approximately 1 in 10 people (13%) felt that more jobs was the biggest change and this came in at third place. There were 12% that felt that having more services, such as the FRC, contributed to more kids going to school. The reduction in social problems like drinking/drug uses/petrol sniffing (5%), attitudes changing (4%), BasicsCard (3%) and less fighting/domestic violence (3%) were also identified. It should be noted that 1% said there had been an increase in binge drinking and 13% said there had been no change.
Coen
The community members in Coen felt that more kids going to school (22%) and improvements in education (21%) were the biggest changes to have occurred in the community since the inception of the Cape York Welfare Reform. The football field upgrade/sporting grounds upgrade/sports and activities was thought to be biggest change by 10% of community members. Some people (9%) thought the biggest change was because initiatives such as the FRC, parenting program, Student Case Management and improvements at the school (such as Direct Instruction and more teaching of culture offered through the Cape York Aboriginal Australian Academy) were helping support parents to send their children to school. The reduction in social problems like drinking/drug uses/petrol sniffing (9%), more houses/buildings/housing upgrades (6%) and more jobs (2%) were also identified. It should be noted that 1% said there people moving into the community, people are not people employed (3%) and 7% said there had been no change.
Hope Vale
More than half of community members surveyed (55%) felt that more houses, buildings and housing upgrades were the biggest changes in the community since the inception of the reform. This was by far the biggest perceived change among community members, with more services and support like MPower, Wellbeing Centre, Pride of Place and Student Education Trusts coming in as a distant second most cited change at only 9%. More kids going to school (9%), more jobs (7%), attitudes changing (3%) and less drinking/drug use/ petrol sniffing (2%) were also identified as the biggest change. It should be noted that 2% said that people were not employed and 18% said there had been no change.
Mossman Gorge
Just over two-fifths (42%) of community members in Mossman Gorge, thought that the Gateway training and employment hub / more jobs was the biggest change in the community since the inception of the reform. People thought this was the biggest change because the Gateway has provided more ‘real’ jobs and training opportunities and this has resulted in more people working.

The second biggest change was more services and support like MPower, Wellbeing Centre, Pride of Place and Student Education Trusts (30%).
The third biggest change was more kids going to school (12%) and this was largely thought to be due to additional services like Student Case Management and less alcohol/drinking/drug use/petrol sniffing (4%), BasicsCard (2%). There has also been a perception of less family fighting/domestic violence (8%) and the Pride of Place project (6%), were other changes. It should be noted that binge drinking (2%), people are unemployed (2%) and no change at all (6%) were also identified.
1.1.1.2. Most significant changes
Improvements in school attendance, more jobs, housing and more services like MPower and Wellbeing Centre were common themes expressed in both the exploratory and survey qualitative research as changes perceived by the community. After analysing the completed interviews towards the end of fieldwork in each community, lists were compiled of the biggest changes that had occurred in the last three years. CBSR presented these lists to community members and participants were asked to vote for the 1st, 2nd, and 3rd most significant changes that had occurred over the last three years. It should be noted that of the 462 community members who participated in this research stage, some may or may not have been the same community members that participated in the quantitative survey.
Each community had slightly different issues of priority which are discussed in the next four sections.
Aurukun
Improvements in school attendance, more houses, more jobs, strong services and more services like MPower and Wellbeing Centre were common themes expressed in both the exploratory and survey qualitative research.
Coen
Improvements in school attendance, more jobs, and more services like MPower and Wellbeing Centre were common themes expressed in both the exploratory and survey qualitative research.
Importantly this analysis demonstrates that as well as improvements in housing and services infrastructure, participants also feel that attitudes (in relation to school attendance, people trying to be better parents, more people working, more people using services to get help) are changing.
The inclusion of less grog and less binge drinking in the top five was also noted in the survey responses and may be linked to the introduction of the BasicsCard which prohibits income managed funds from being spent on alcohol.
Hope Vale
These results for the biggest change are very consistent with the survey results. Improvements in school attendance, housing, and services in particular were common themes expressed in both the exploratory and survey qualitative research.
Importantly this analysis demonstrates that as well as improvements in housing and services infrastructure, participants also felt that attitudes and behaviour (in relation to school attendance, people trying to be better parents, more people working, more people using services to get help) are changing.
The inclusion of binge drinking in the top five also indicates that alcohol abuse is a key issue yet to be resolved. Some detractors of welfare reform feel that the alcohol management plan has encouraged binge drinking as consumers substitute beer for wine and spirits and need to consume all their alcohol as soon as possible so they don’t get caught out.

Mossman gorge
More access to jobs and training through the Gateway has improved employment prospects in Mossman Gorge this is seen as the biggest change. There have also been improvements in school attendance, employment and services. These were common themes expressed in both the exploratory and survey qualitative research.
1.1.1.3. Perceived change in the community
Community members were asked whether life was better now than it had been three years ago and the reasons for this change (if any). Participants were read out a series of statements about possible reasons for change in the community. They were then asked how much these statements sounded like their community on a scale of 1-10, where 1 sounded nothing like their community and 10 sounded exactly like their community.
Around two thirds of community members felt that things were getting better because of better services and support (67%). Overall 64% felt that things were getting better because people were more committed to making the community a better place. About half felt things were getting better because the FRC has made it clear what standards of behaviour are important to build up the community (50%) and because people who have influence in the community are helping us to change (56%).
Demographic differences
· Similarly, there was a significant difference between men (67%) and women (61%) who thought positively (rating of 7-10) about people being committed to making the community a better place and men were more likely score higher (10) this was exactly like their community (36% vs. 27%);
· Men were more likely than women to think that people in the community who have influence are making it better (58% vs. 54%); and
· Community members aged 45 to 64 years were more likely to be positive on all these statements than younger people.
1.1.1.4. Changes in children
Community members were also asked whether life had changed for children over the past three years in relation to food, physical activity, overall happiness and respect.
Just over half (54%) of community members felt that kids are happier than they were three years ago, while almost two-thirds (63%) felt that children were eating healthier food and were more active (50%).
In terms of kids showing respect for their parents and elders, community members tended to be more divided with just over a quarter feeling that kids had more respect (27%), while the other three quarters (73%) felt the level of respect had stayed the same (34%) or was worse (39%).
1.1.1.5. Changes in community cohesion
Community members were asked to rate how much they agree or disagree with statements about changes in community cohesion over the past three years. Generally, community members feel that certain aspects of community cohesion have improved over the past three years, with three quarters agreeing that things are changing because people are willing to put in an effort to make the community better for themselves and their families (77%), but there are some who disagree (14%). There are 61% that agree people are working better together to fix problems and 23% who disagree. Half also felt that people in general show more respect for Elders and leaders (51%) whilst a third disagree (33%).
1.1.1.6. Changes in social problems
Community members were asked about the impact the reform had had on social and safety issues in their community. Overall, about half (52%) felt that more people were trying to be better parents. One-quarter (24%) felt that more people were trying to give up grog, smoking or gambling, almost half felt this had stayed the same (46%) and a just under a quarter felt that less people were trying to give up these activities (23%).
Around a third of community members felt there was less fighting between families (33%) and less fighting in families (36%) but similar proportions (36% fighting between families and 40% fighting in families) felt this had not changed.
Around a third of participants (36%) felt there had been an increase in vandalism or deliberate damage to property over the past three years whilst a third (33%) felt there was less.
1.1.1.7. Perceptions of change in their life
In terms of rating themselves on whether things in their life had changed, community members were given the following response options: on the way up, way down, or no change. Overall just over half (54%) indicated that their lives were on the way up, 44% said there was no change and 2% said their life was on the way down. There were no significant differences between the perceptions of men and women, however 25-44 year olds were more likely to say their life was on the way down than other age groups.
Having a new job/working harder/job diversity was the most commonly mentioned reason for people’s lives being on the way up, at 18%. Attitudes changing (12%) and housing (5%), seeing changes in oneself (5%) and having a happier family life (5%) were also reasons thought to be driving positive individual change. People who said their life was on the way down cited unemployment, health issues, housing, no help, no interest in community and boredom as the reasons for feeling this way.
1.1.1.8. Drivers of change
Data was investigated to identify the underlying associations between the perception of change in their life and other survey responses to better understand the drivers of individual change. In this analysis we did not consider the level of exposure in program reform initiatives but used both the services and demographics as potential drivers or predictors. Using a logistical regression model, employment status and perception of strong leadership changes over the past 3 years were the strongest drivers of positive individual change. This was followed by whether the person had followed up on talks with the FRC, or use of the Wellbeing Centre as other high drivers of positive change. Members of households with 5-10 people and those with higher levels of education also had a high prevalence of positive individual change.
Therefore if the participant stated that:
· leadership was stronger than it was 3 years ago they were twice as likely to state that their life is on the way up.
· they had completed education higher than year 12 they were 1.78 times more likely to state that their life is on the way up.
· they had followed up on and done what they had talked about with the FRC they were 1.71 times more likely to state that their life is on the way up.
· they or their family had used the Wellbeing Centre they were 1.49 times more likely to state that their life is on the way up.
· they had 5-10 people in their household (this was the middle size range rather than a smaller or larger household) they were 1.41 times more likely to state that their life is on the way up.
· they or their family had used the MPower they were 1.40 times more likely to state that their life is on the way up.
· they were not working they were 0.38 times more likely to state that their life is on the way down or there has been no change.
1.1.1.9. Change segments
Analysis of the data from the quantitative survey was undertaken to identify if there were specific segments of the communities that could be defined by the perception of individual change and the drivers of change which include the level of engagement with reform initiatives.
A Latent Class segmentation model was used. This approach uses a probability (likelihood) based classification where participants are assigned to clusters based on their membership probabilities. The advantage of this technique is its ability to handle different variable types easily including missing data. It uses the underlying distributions of the data to help identify which segment a case belongs to, i.e. uses means and variance, unlike distance based cluster procedures. The Latent Class segmentation used probability to identify the following 4 segments:
1. Segment 1 – Reforming and changing (Positive life outcome and fully exposed to reform services and programs) – These people are the most likely to state their life is on the way up, they have been to and followed up on FRC talks, are likely to be in a “Dry Home” program and their family or themselves have used all or most services. This group are also most likely to show stronger sentiment for the desirable social norms and are making an effort to change their behaviour. This group, by definition of having a high proportion of people being asked to go to the FRC, are assumed to be a group that did not conform to social norms prior to the trial. They also still have high probability of social problems identified in their family.
2. Segment 2 – Battling on their own (Slightly positive life outcome and only partially exposed with only the FRC and no services or programs) – These people are likely to state their life is on the way up (however they have the lowest positive skew out of the three positive groups) and they have been to and followed up on FRC talks but have not used family or education services and are less likely to have the BasicsCard. This group are also most likely to show sentiment for the desirable social norms and are making an effort to change their behaviour but are doing this on their own without the support mechanisms of the services and programs available. It may be that this group have not been referred to or believe they need services, or not willingly accessing the services. This group, by definition of having a high proportion of people being asked to go to the FRC, are assumed to be a group that did not conform to social norms prior to the trial.
3. Segment 3 – No change, spectators to the reform (No change or negative life outcome and not exposed to any reform services or programs) – Most likely to say there has been no change in their life or that their life is on the way down. Not likely to have been requested for a FRC meeting and as a result unlikely they attended or followed up on FRC talks. This group have not used or their family has not used any services or programs. This group don’t see the reform is for them. They have not been asked to go to the FRC so we assume that some of this group are conforming to social norms. The qualitative research indicates there may be a subset in this group who are not conforming to social norms but who have not been “caught out” or that they are untouchable by the reform due to their working status. Qualitative research also shows that some of this group feel that life was fine before the reform and still is today, the response of “no change” cannot be inferred as negative for everybody. This group are less likely to show sentiment for desirable social norms.
4. Segment 4 - Strivers or self-help seekers (Positive life outcome and exposed to the services and programs of the reform but have not been to FRC) - More likely to say there has been positive change in their life. Not likely to have been requested for a FRC meeting and therefore unlikely they attended or followed up on FRC talks. This group have used MPower and Wellbeing services for themselves or their family and likely to have used other services as well. This group by definition have not been asked to the FRC so we assume that this group are conforming to social norms. However they are seeking help and thus there must be underlying reasons for this. This group support the desirable social norms and have tried to change their behaviour by using services.
Figure 2 shows the logic of the community segments and the proportions in each segment.
[bookmark: _Toc331281249]Figure 2:	Community segments
[image:]
Base:	All survey participants, N=582

In terms of the distribution of segments across the four communities Aurukun has significantly more Segment 1 and less Segment 3, Coen and Mossman Gorge have significantly more Segment 4. Hope Vale has significantly more Segment 3 and less Segment 1.
Segment 3 has significantly less women than men and Segment 4 has significantly more women than men. Qualitative research tells us that the women are more likely to identify problems and seek out help, and men are more likely to refuse to talk about problems or seek out help.
Considering some of the triggers for the FRC are child related it is not unusual to see that Segment 1 is more likely to be living with children and Segment 3 is less likely to be living with children.
Segment 2 are more likely to live on their homelands and Segment 3 are less likely to live on their homelands.
Segment 3 is more likely to include young people 16 to 24 years old and old people aged over 65 years. The other segments are more likely to be middle age groups. Segment 1 is less likely to be over 65 years old.
Segment 2 are less likely to have a higher than school level education.
Social and wellbeing
1.1.1.10. Children’s education
Consistent with the perception that more children are going to school over the last three years, three quarters of the 214 community members who had children of school age in their household report that their child attends school on a daily basis (77%) or most days (10%), not many days (2%) or not at all (6%). People who had stated they had been asked to go to an FRC meeting (QM1) were more likely to state that their child attended school most days (14%) or every day (74%) compared to people who said they had not been asked to the FRC, these people were more likely to say that their child attended most days (4%) or every day (82%). Segment 3 who are mostly those not asked to go to the FRC, were more likely than other segments to state their child goes everyday rather than most days. There was evidence in spontaneous verbatim comments that demonstrated that attendance is understood to be the desirable social norm but furthermore that parents need to support and encourage their children’s education.
Of the 214 community members with school age children, 45% felt the statement about attending parent nights or volunteering at the school sounded like them, 66% felt that the school is better in the community since the Cape York Aboriginal Australian Academy took over, and 86% support the children in the community going to boarding school during high school.
1.1.1.11. Wellbeing and perceptions of social problems
Generally, people feel good about themselves, reporting they frequently feel full of life (77%), happy (82%), have lots of energy (76%) and feel calm and peaceful (71%). Overall Segment 2 are more likely to rate themselves full of life, happier, having lots of energy and feeling calm and peaceful, all the time than the other segments. People who are working tended to say “all the time” for all four statements in comparison to those not working who tended to say they were full of life, happier, lots of energy and feeling calm and peaceful, only “some of the time”.
There was some misunderstanding over what ‘full of life’ meant in a traditional community like Aurukun. Some people thought that if they were ‘not full of life’ than that must mean that they were either dead or close to death. Therefore, they may have rated themselves very highly as being full of life all or most of the time.
The qualitative research suggests:
· Some people remarked they were happier now than they used to be because they were off gunja and/or grog or they were working hard or they had moved into a new or better house.
“[The Wellbeing Centre and FRC] helped me with my problems.”
“I have cut down on drinking and gambling and have started to save money.”
· Some parents and grandparents said they were happier because children in their care were now going to school.
“Helped with education needs of my children…my wellbeing is better now.”
· Some people link a more calm and peaceful community to welfare reform changes like the FRC, MPower and the Wellbeing Centre as well as less binge drinking.
“Wellbeing Centre helped me get off the grog and stop fighting at home.”
· Some people in Aurukun felt it was easier to feel calm and peaceful since the Tavern shut.
Gunja, gambling and grog still continue to cause problems within families, with about 40% reporting at least one of these issues in their family. Of particular note, a quarter chose not to answer this question, suggesting these figures may be somewhat understated. Understandably those who have been fully engaged into the reform initiatives in Segment 1 are those who have a higher significance of problems in their family and were less likely to refuse to talk about it. Segment 2 was more likely to refuse to talk about it, and this segment was less likely to use services. People who had been asked to go to the FRC (QM1) were more likely to say they have problems with grog and gunja than those who had not been asked to go to the FRC.
Young people (16 to 24 years old) were the least likely to say there were no problems at all in their family (24%). People working in CDEP were most likely to state that there were problems with grog (30%) and gunja (18%) in their family. People working for private organisations were also more likely to state there were problems with grog and gunja in their family (29% grog, 20% gunja).
The qualitative research showed that people are changing their attitudes towards social problems. Whilst there still might be problems in the community the following statements show a disapproval of grog and gunja.
“Too much grog and gunja coming in all the time.”
“Gunja, grog and gambling and cause problems and I am sick of it.”
“There's a change of attitude in people. They don't want to see grog and gunja in the community so when people sell it, people dob.”
“I gave up sly grog a long time ago the fines were not worth it. I woke up to myself now we get support.”
“BasicsCard helps my mum stay off the grog.”
Three quarters of participants felt they would be willing to ask for help with their problems if they needed it (75%), a similar proportion said they would volunteer to help others (75%), and slightly more people felt they encourage their family to seek help if they had problems (82%). People aged 45 to 64 were more likely than other age group to encourage their family to seek help (88%), ask for help themselves (81%) and volunteer to help others (88%).
Segment 3 is the least likely to rate the three statements as sounding exactly like them (score 10) than the other segments.
When asked about the impact it would have on the community if everyone sought help for their problems, more than eight in ten (83%) believed that their community would be a lot better or a bit better place if everyone did so. Segment 3 is less likely to state that it would be a lot better (56%) than the Segment 1 who had high exposure to services (68%). Those not working were less likely to state that it would be a lot better (53%) than those working (67%). Young people aged 16 to 24 years old were less likely to state that it would be a lot better (53%) than the older people (64%).
Restoring Indigenous leadership
Overall, almost three quarters of community members felt that most are willing to speak up and get involved (74%) and that there is respect for community leaders (71%). About two thirds felt there was strong leadership in their community (68%) and that people work together to fix their problems (67%).
There were also verbatim statements that there have been improvements in local Indigenous leadership and stronger leadership.
“A lot of the elders are stepping up and being confident.”
“Strong leadership now.”
The qualitative research suggests that inter-clan rivalry, competition and tension reduces the community’s capacity to work together to fix problems.
“<this community> won't go ahead until our leaders work with the community on all issues that affect the wellbeing of this community unfortunately at this present time it's me, myself and I , no-one else.”
The qualitative research suggests the community is being held back by disagreements over welfare reform at the higher levels. Some also feel that welfare reform has undermined local Aboriginal authority because welfare reform projects and the Cape York Partnership are not listening to the views of the elected Council representatives and local traditional owners.
About half (51%) of participants felt that the FRC has made leadership in their community stronger, almost a quarter felt there had been no change (24%), and 13% felt the FRC had made leadership less strong in the community.
Nearly all participants considered themselves motivated to make their life better for themselves and their family (91%) and their community (82%). Approximately two thirds also agreed that the Governments already do enough so people should do more to help themselves (69%) and felt that families look after their old people (69%).
“Welfare Reform is working for people who want to make it work.”
Segment 3 is least likely to state that they are motivated to make their life better for themselves and their family than other segments (69% vs. 84%).
Segment 3 has significantly more people who do not feel that leadership is strong than people who think it is strong.

Participation in the real economy
Half of community members worked in the last week (51%). There were 23% who worked in a public service position, 19% worked for private organisations and 9% worked in CDEP or equivalent positions. Segment 4 is more likely to have been working in the private sector compared to other segments (20% vs. 11%).
Of the 291 people who were not working, 73% would be willing to take a good job in the community and 56% felt they would be willing to leave the community if they were offered a good job. Over a third of people who were not working felt that they did not have the skills or confidence to look for a job (37%). People in Segment 2 were less likely to say that they did not have the skills or confidence to look for a job than the other segments (4% vs. 11%). Segment 2 and 3 are less likely to take a good job in the community, and Segment 1 is the least likely to leave the community for a good job.
Among the 295 people who had worked in the past week, around 7 out of 10 (71%) felt they would be willing to leave the community if they were offered a good or better job.
When asked about perceptions of ‘others’ attitudes toward working in the community, six out of ten community members agreed ‘Most people if offered a good job in this community would take it’ (62%). Just under half also felt ‘Most people if offered a job outside of the community would take it’ (48%).
Housing
There were 94 participants in the survey (15%) who lived in a “Dry Home”. Of these people 81% said it was working well for them and their families. Most (71%) feel supported by the FRC, Wellbeing Centre, Police, and Parenting program. Generally, they felt the support helped inform people about the decision to have a “Dry Home”. There were 9% who felt there was no support. Segment 1 is more likely to have a “Dry Home” than other segments (29% vs. 12%).
Community members were asked about their beliefs about keeping their home neat and tidy and wanting to make their home a nice place for their family to live. Most people felt that they wanted to make a nice place for their family to live in (95%) and that it was easy to keep their home neat and tidy (86%). While most participants desire to have neat and tidy homes, standards of cleanliness, even from a relative perspective, were observed to be greatly varied. Some also felt that overcrowded housing, with relatives coming and going on a daily or weekly basis also makes it harder for people to keep their houses clean. Women were more likely than men to want to have a nice home (score 10 - 77% vs. 69%).
Over half the community members were interested in using a home ownership scheme in the future (58%). It is important to note that 16% were not sure if they would be interested, suggesting that there was perhaps a lack of understanding about this offering. Also a common response to this question was that “it all depends…” on things like how much extra people would have to pay, how nice their house would be, where in the community it would be located.
A lack of certainty over these issues contributed to some people being very cautious in their answers. CBSR suggests using caution with this finding and that further research may be required when all of the details about the scheme can be tested.
Those aged 65 years and older were less likely to show interest in using a home ownership scheme (23% said yes) compared to the 16-24 year age group (48% said yes) and the 25-64 year age group (64% said yes). Those who are working were more likely to be interested in a home ownership scheme. Segment 1 was more likely to be interested in home ownership than other segments (64% vs. 54%).
Impact of reform initiatives
1.1.1.12. Programs and services
Just over two thirds of community members (69%) mentioned that they or a member of their family had used one or more of the services provided by the CYWRt. MPower was the most commonly used service at 42%, followed by the Wellbeing Centre (39%) and Employment Services (31%).
Demographic differences
· Services were most commonly used by community members aged 24 to 64 years old compared to young people 16 to 24 years old or people over 64 years.
· Men were more likely than women to say they had not used any of these services (30% vs. 14%).
· Women were more likely than men to use Mpower (53% v 31%), Wellbeing Centre (47% vs. 31%), the Parenting Program (23% v 7%) and Student Education Trusts (33% vs. 12%).
After it was determined what services participants had used, they were asked whether or not the services they used were helpful. Two thirds reported the services to be useful (66%).
1.1.1.13. Impact of the FRC
Community members were asked about their involvement with the FRC. Forty per cent of community members had been asked to go to an FRC Conference. Of those 236 people, 88% actually attended a FRC Conference. Among those 206 that attended, nearly all (90%) said that they followed up and did what they talked about with the FRC. Of those 194 that followed up, 66% said that FRC made things better for them.
Young people (16 to 24 years old) were more likely than older people to say that following up on their FRC talks made things better for them (79% vs. 66%).
Two thirds (66%) of community members felt that the community would be a better place to live if everyone followed up on their talks with the FRC and did what was discussed at the FRC conference. Only 7% felt it would make the community a bit worse. Segment 1 is most likely to say it would be a lot better (41%).
Overall, over half of the community members felt the FRC are good for the community (56%) and around the same proportion want the FRC to keep helping people (55%) and feel they support people in this when they are being helped by FRC (58%). Smaller proportions felt there was less humbugging/caging (40%) or that it was easier to say no to humbugging/caging since the FRC started (42%).
Overall 65% of community members felt that people should go to the FRC if they don’t take their kids to school. Segment 1 (81%) and Segment 2 (75%), those that had been to the FRC were more likely to agree to this statement than Segment 3 (63%) and Segment 4 (64%).
1.1.1.14. Impact of the BasicsCard
Community members were asked a series of questions in relation to the BasicsCard. A fifth (20%) of community members had a BasicsCard at some point in time. Of this group, 78% reported it made their life better.
Overall 69% of all community members agreed that if people spend their money on things other than rent and food, then can’t pay for their rent and food, they should be put on the BasicsCard.
 What still needs to happen?
Participants were asked to provide their ideas about what would make their community a better place to live. Verbatim comments were recorded as first, second and third most important. Responses were coded and then weighted by the level of importance.
Overall more houses and more development (19%) was the most important issue and creation of employment was the second most important issue (18%).
There verbatim responses showed a desire for employment to be created through the building of new houses.
The type of jobs created were also important. People spoke about training that leads to real (lasting) jobs for local people, and especially for the young people (7%).
The third most imporant thing to make the community a better place to was for more activities and services for young people, or the continuance of activities for young children (13%). More kids going to high school/boarding school/kids enjoying school (7%) and help for people to stop using alcohol, gunja, gambling, family violence, improve parenting (6%) were also mentioned.
Ideas that people had to improve their community that specifically speak to the mechanics of the reform initiatives were around consultation (4%), working together and more equality in the decision making (3%).
Service Providers
“All service providers on same page.”
“All service providers working together, better structure for FRC and clan leaders and justice group.”
“Outside agencies should work with council and community.”
“Have service providers come out and about.”
“Service providers need to get out into the community.”
Consultation and Communication and Community Responsibility and Equity
“Consult directly with community about what is needed to help the community, do things the way they want things done in a way they understand.”
“When setting up groups and committees get a cross-section of the community.”
“People to communicate a whole lot more in this community.”
“Community needs to meet on a regular basis to talk about our problems.”
“People running the place from outside should be within the community.”
“Government people should come and talk to community people and not one person outside who live outside of this community.”
“Hard to say. Maybe people can start talking for themselves instead of Government.”
“More communication between community and government.”
Lastly, there were a few comments from people that spoke about “what would the community be like if it was better”, in a tone of aspirational statements and social norms.
“When we are working together as one, then we will be strong place.”
“When every one of your nephews and nieces graduate from school, college or university and find a good job would be nice.”
“When more elders talk to people in community about being good people it will be better.”
“Leadership will make our community a better place to live and for our future Generations.”
“We are making a better place for our children to live in and to grow up in so they can be proud of their community.”
“Involve the whole community in culture. Important to hand down culture to younger generation so they know their history, their identity, grandparents and what they done, know who they are, what they are and what they stand for.”
“Everybody in community to be proud of themselves and their children and to lead their family into the future.”
“To live as a community, to have a proud community.”
1.1.1.15. Most significant challenges for communities
More houses or improved housing, more jobs or lasting employment, and more activities for young people are items that people voted for across all communities as significant challenges.
[bookmark: _Toc331593188]Conclusions
The current perceptions, attitudes and feelings of community members were measured for the Social Change Survey. This research tells us that people perceive there have been positive changes in the community since the introduction of the CYWRt three years ago, particularly in relation to more houses, services and infrastructure, more employment, more kids going to school and to a lesser extent changes in attitudes around parenting and seeking help. However, progress on issues like grog, gunja and gambling, violence, vandalism and delinquent youth (e.g. young people walking around at night and getting into trouble) has been less pronounced and community members feel that more needs to be done to mitigate these issues.
A comparable measure of peoples’ beliefs and attitudes prior to the CYWRt was not undertaken. Therefore, we cannot conclude if there have or have not been changes in social norms. The research does show us that pro-social norms are present both in the quantitative and qualitative data. There are still perceived social problems. However, the qualitative research shows that community members have expressed a desire to reduce these problems.
Where community members have been exposed to the CYWRt services and programs (including BasicsCard and FRC) the majority of these people feel that this has made things better. There is general support for the use of the FRC and BasicsCard to be used as a measure to help people get their children to school or pay for food and rent.
In terms of improving the operation and effectiveness of the CYWRt, community members want more communication, consultation and more of a feel that they and their representative structures like local Councils are being listened to. Moving closer towards what community members feel is a genuine partnership will enhance engagement with welfare reform initiatives, programs and services. Combining the activities of the FRC with existing local justice groups or Council of Elders groups is one example of how this might be achieved.
To enable any changes in social norms, behaviour and perceptions of community members to be identified over time, CBSR recommends that the Social Change Survey be repeated in the future. It may be too soon to tell if the CYWRt is making a difference. The results of this survey should be used to better understand the perceptions of the community that are vital to the improvement, enhancement and sustainability of the CYWR.
[bookmark: _Toc327476353]

[bookmark: _Toc331593189]What is changing and why?
This section investigates what has changed in the communities over the last three years, what has changed in terms of leadership and social issues and whether life has changed for children over the last three years.
A benchmark survey was not undertaken prior to the CYWR trial to allow direct comparison therefore we must rely on the retrospective perceptions of community members to measure change over the three year period.
[bookmark: _Toc331593190]Perceptions of community change
In terms of rating the community on whether things had changed, community members were given the following response options: on the way up, way down, or no change. The results are presented in Figure 2. Overall 58% felt that the community was on the way up 6% felt that the community was on the way down and 36% felt there had been no change. There were no significant differences between the perceptions of men and women or of different age groups.
[bookmark: _Toc331281250]Figure 3:	Community Change

QP2	Thinking about all these questions and thinking about how things have been in [community], do you think [community] is on the way up, way down, or has stayed the same?
Base:	All survey participants, N=582

Community members were then asked to elaborate on why they thought the community was on the way up, way down or had stayed the same. This was an open-ended question recording participants’ verbatim response. Responses were coded and counted. Overall infrastructure changes such as more housing and buildings (13%) were the most common reason given for why the community was on the way up. It should be noted that this was especially so for Aurukun (18%), Hope Vale (13%) and to a lesser extent Coen (8%) but not at all for Mossman Gorge (0%). More services/support like MPower, Wellbeing Centre, Pride of Place, Student Education Trusts (SETs) (11%) was the second reason for the community being on the way up. The third most common reason for change was that there were more jobs (11%). Community members also felt there were more kids going to school (8%). Attitudes changing like more people trying to be better parents, more people working, and more people using services to get help was also given as a reason for change in the community (7%). Community members also felt that there were other reasons such as community involvement, reduction in social problems, better money management and less humbugging, but this was in smaller proportions (<4%) and tended to be community specific.
No change due to drug or alcohol problems, violence and that people are not wanting to change was felt to be the main reason for no change or the community on the way down (19%). Contrary to the reasons for the community on the way up, some people felt that no jobs (4%), not enough community involvement with a need for stronger leadership (3%), not enough help (2%), housing and infrastructure (2%), and lack of understanding (2%) as the reason the community was on the way down. The results are shown in Table 4.
[bookmark: _Toc331281329]Table 4: 	Reasons why the community is on the way up, way down or has stayed the same
	
	Total
	16-24 years
	25-44 years
	45-64 years
	65+ years
	Men
	Women

	
	(n=582)
	(n=144)
	(n=253)
	(n=163)
	(n=22)
	(n=284)
	(n=298)

	Way up
	
	
	
	
	
	
	

	More houses/buildings
	13%
	13%
	15%
	10%
	9%
	14%
	12%

	More services/support like MPower, Wellbeing Centre, Pride of Place, SETs
	12%
	10%
	10%
	15%
	9%
	
10%
	
13%

	More jobs
	11%
	11%
	12%
	11%
	5%
	12%
	11%

	More kids going to school
	8%
	6%
	8%
	10%
	0%
	7%
	8%

	Attitudes changing like more people trying to be better parents, more people working, more people using services to get help
	7%
	7%
	8%
	5%
	9%
	8%
	6%

	Have seen changes/lots of changed in the community
	6%
	4%
	6%
	9%
	9%
	
7%
	
6%

	More community involvement
	3%
	3%
	3%
	2%
	14%
	4%
	3%

	More training available/more job opportunities
	3%
	3%
	3%
	4%
	0%
	3%
	4%

	Less Fighting/domestic violence
	2%
	1%
	2%
	3%
	9%
	2%
	3%

	Less drinking/drug use/petrol sniffing
	2%
	1%
	2%
	2%
	0%
	2%
	1%

	Gateway
	2%
	1%
	2%
	4%
	0%
	2%
	3%

	BasicsCard/Improved money management
	1%
	0%
	1%
	1%
	0%
	0%
	1%

	Less humbugging
	0%
	0%
	0%
	1%
	0%
	0%
	0%

	Way down/ no change
	

	No Change/still drug and alcohol problems/violence /people don’t want to change
	19%
	17%
	21%
	18%
	32%
	19%
	19%

	No jobs
	4%
	8%c
	4%c
	1%ab
	9%
	6%
	3%

	Not enough community involvement/need stronger leadership
	3%
	3%
	3%
	4%
	0%
	4%
	3%

	Not enough help
	3%
	3%
	3%
	3%
	5%
	4%
	3%

	No Housing/need more development
	2%
	3%
	2%
	2%
	0%
	2%
	2%

	People don't understand/people are confused /takes time to understand
	2%
	1%
	2%
	2%
	0%
	1%
	2%

	Organisations taking our freedom/controlling our money
	1%
	0%b
	2%a
	1%
	0%
	1%
	2%

	Other
	7%
	8%
	5%
	10%
	9%
	7%
	7%

	No comment/don’t know
	3%
	3%
	4%c
	1%b
	0%
	2%
	4%

QP3	Why?
Base:	All survey participants, N=582 (Multiple responses mean that columns do not total 100%)
There were varying perceptions from each community therefore the next few paragraphs explore the changes noted by each community separately. In an open ended question community members were asked what the biggest change they had seen in their community was in the last three years. The results are presented in Table 5.

[bookmark: _Toc331281330]Table 5: 	Biggest change in last three years (open ended question)
	Reason for change
	Total – All communities
	Aurukun
	Coen
	Hope Vale
	Mossman Gorge

	
	(n=582)
	(n=195)
	(n=90)
	(n=247)
	(n=50)

	More houses/buildings/housing upgrades
	36%
	33%
	6%
	55%
	4%

	More kids going to school
	16%
	25%
	22%
	8%
	12%

	More services/support like MPower, Wellbeing Centre, Pride of Place, SETs
	12%
	12%
	9%
	9%
	30%

	More jobs
	8%
	13%
	2%
	7%
	6%

	Less drinking/drug use/petrol sniffing
	4%
	5%
	9%
	2%
	4%

	Attitudes changing like more people trying to be better parents, more people using services to get help
	3%
	4%
	2%
	3%
	0%

	Gateway
	3%
	0%
	0%
	0%
	36%

	Less fighting/domestic violence
	2%
	4%
	0%
	0%
	8%

	Football field upgrade/sporting grounds upgrade/sports and activities
	2%
	0%
	10%
	0%
	0%

	BasicsCard
	1%
	3%
	1%
	0%
	2%

	More binge drinking
	1%
	1%
	1%
	1%
	2%

	People are happier/healthier
	1%
	2%
	1%
	0%
	0%

	Pride of Place
	1%
	0%
	0%
	1%
	6%

	People Are unemployed/ Not enough work
	1%
	0%
	1%
	2%
	2%

	People moving into the community
	1%
	0%
	3%
	0%
	0%

	Other
	7%
	8%
	12%
	5%
	2%

	No comments/don't know
	1%
	1%
	1%
	1%
	2%

	No change
	14%
	13%
	7%
	18%
	6%

QC1	What is the biggest change you have seen in the past three years?
Base:	All survey participants, N= 582 (Multiple responses mean columns do not total 100%)

Overall infrastructure changes such as housing and buildings were the biggest change stated, however this was more so in Hope Vale and Aurukun than elsewhere. The next biggest change was more kids going to school, again this perception was from Aurukun and Coen more so than Hope Vale and Mossman Gorge. Due to the varying perceptions of the communities the next few sections explore the changes noted by each community separately.
Biggest change in Aurukun
Just over one-third (33%) of community members in Aurukun felt that more houses/buildings/housing upgrades was the biggest change in the community since the inception of the reform (Table 5). People thought more houses, buildings and housing upgrades was the biggest change because of the evidence of more buildings and some said they or their family members had moved into a new house or had their house refurbished. Often the existence of more houses was also linked to the growing population of Aurukun.
“A lot of housing.” “Aurukun is getting bigger with new houses.” “Place getting bigger and more buildings.” “Place here getting bigger with new houses.”
In second place, a quarter of community members (25%) felt that more kids going to school was the biggest change. Among those who cited this change, 19% felt that having more services, such as the FRC contributed to more kids going to school.
“Before welfare reform only a few kids were in school, now most kids going to school and lots go to boarding school.”
“…kids are going to school because they are getting a good night sleep.”
“Attitudes have changed…parents now take their children to school every day.”
“Have to take kids to school cause that is law.” “More kids at school now.”
Approximately 1 in 10 people (13%) felt that more jobs was the biggest change and this came in at third place.
“A few more jobs in the community.” Better jobs and more jobs.” “More people are working.”
“More people getting involved in employment. People are getting tired of lodging Centrelink forms.”
It should also be noted that around 1 in 10 people (14%) had no comment, did not know or were not aware of what the biggest change might have been in the last three years.
Demographic differences
· Younger people (16-29) were more likely to feel having more services/support as the biggest change compared to those aged 50 years or older (21% v 4%).
· Community members aged 50 years or older were most likely to feel there was no change in the community over the past three years with nearly one-quarter (22%) reporting this, compared with 7% of those aged 30-49 and 12% of those aged 16-29 years.
· Community members aged 30-49 years (30%) were more likely to feel that more kids going to school was the biggest change compared to people aged 16-29 years (16%).
· Men were more likely than women to feel that attitudes were changing like more people trying to be better parents, more people working, more people using services to get help’ as the biggest change (7% v 0%).
The qualitative research was very consistent with these findings. Participants noted both improvements in buildings/houses, infrastructure and services. They also cited changes in attitudes around the need for children to be going to school (3 years ago primary school attendance was only around 37% now is has nearly doubled to 73%[footnoteRef:14]), adults working or training and to a lesser extent, people seeking help to overcome their physical or mental health issues. Less grog and alcohol fuelled violence in the community was also seen to be a change since the Tavern shut down in 2008 was also noted. [14: See http://www.theaustralian.com.au/national-affairs/indigenous/program-sees-school-attendance-double/story-fn9hm1pm-1226170094858. “School attendance in the formerly "notorious" Cape York community of Aurukun has almost doubled in three years amid a strengthened focus on education and community programs. Before the Family Responsibilities Commission trial project started in mid-2008, school attendance hovered at 37.8 per cent. By the end of term two this year, it had risen to more than 70 per cent including 73.2 per cent in the primary school.”]

Biggest change in Coen
Just over two-fifths (43%) of community members in Coen felt that either more kids going to school (22%) or improvements in education (21%) were the biggest changes to have occurred in the community since the inception of the reform (Table 5). People thought these were the biggest changes because the FRC, parenting program, Student Case Management and improvements at the school (such as Direct Instruction and more teaching of culture offered through the Cape York Aboriginal Australian Academy) were helping support parents to send their children to school. Attitudes of parents were also felt to be changing with more people trying to be better parents.
“The academy has improved the school.”
“School attendance by children has improved due to the welfare changes.”
“Kids are learning a wider range of things from both a mainstream and cultural perspective.”
“Parents…are more involved in their children's education.”
“Parents are more involved with the school.”
Improvements in sport and recreation including a major upgrade of the sports ground was considered the biggest change by 1 in 10 people (10%).
“Completion of football field.” “Football field has been upgraded.”
“More sports opportunities.” “New football oval.”
“Upgrade on footy field.” “Upgrading of the football field.”
This was closely followed by more services/support like MPower, Wellbeing Centre, Pride of Place, Student Education Trusts (9%)
“Different agencies come in.” “MPower and FRC.”
“Wellbeing Centre…Not here before and now helps us with problems.”
“Because kids are now wearing uniforms to school [thanks to SETs].”
“More services and a greater sense of community.” “Welfare reform has helped.”
And less drinking/drug use/petrol sniffing (9%).
“Less drinking.” “Less drinking and late night parties.”
“Less drinking in community.” “Not much drinking.”

It should also be noted that around 1 in 10 people (8%) had no comment, did not know or were not aware of what the biggest change might have been in the last three years.
Although most people were positive about changes over the last three years, the qualitative research suggests that a few community members were frustrated by a perceived lack of jobs and training for local Indigenous people as well as a lack of adequate housing.
“More people coming to work, [but] mostly Migaloo [white people].”
“It has grown in population. Not much improvements in work and training.” “No training of local people.”
“More buildings for offices and that but not enough buildings for people. No houses.”
“Not much happening. Not much houses being built. We ask for new houses and that person has left and a new one asks for the same information and things have come to a standstill.”

Biggest change in Hope Vale
More than half of community members surveyed (55%) felt that more houses, buildings and housing upgrades were the biggest change in the community since the inception of the reform (Table 5). This was by far the biggest perceived change among community members, with more services and support like MPower, Wellbeing Centre, Pride of Place and Student Education Trusts coming in as a distant second biggest change at 9%.
“New housing, swimming pool, BMX track, cyclone shelter, PCYC for the kids and new administration area.”
“More houses…better services.”
People thought more houses, buildings and housing upgrades was the biggest change because of evidence of more buildings, particularly the new government services hub buildings across the road from the Council office. Some people also noted they or family members had moved into a new house or had their house refurbished. When asked why housing was their nominated biggest change – a few people also noted that there was still not enough housing for the growing population of Hope Vale.
More services/support like MPower, Wellbeing Centre, Pride of Place, Student Education Trusts came in second place with around 1 in 10 community members feeling this was the biggest change (9%).
The third biggest change was more kids were going to school (8%) - this was largely felt to be due to changing attitudes and people trying to be better parents as well as additional services like Student Case Management.
“More children going to school and more buildings being built in community.”
“Kids going to school every day.”
“Because it’s gone from a school that had bad attendance to a school that has above state average attendance on a day to day basis.”
More jobs came in at fourth place (7%).
“[Improved] job skills…more training…better education and more work activities.”
“Better education more jobs.”
“More participants at CDEP…used to be 39 two years ago now we are at full capacity around 150.”
“Employment readiness improving, not just work for dole it's about an opportunity to get real employment at Council and with external contractors.”
It should also be noted that around 2 in 10 people (19%) had no comment, did not know or were not aware of what the biggest change might have been in the last three years.
Demographic differences
· Women (11%) were more likely to feel that more kids going to school was the biggest change compared to men (4%).
· Younger people (16-29) were more likely to feel that more houses, buildings and housing upgrades was the biggest change compared to those aged 30-49 years (63% v 47%).
· Those aged 30-49 years were more likely to feel there had been no change in the past three years (26%) compared to those aged 16-29 years (14%) and those aged 50 years or older (12%).
· Those aged 50 years and over (10%) were more likely to feel that changing attitudes was the biggest change compared to those aged 16-29 (0%) and 30-49 year olds (2%).
There are loud and soft voices in Hope Vale.
“The people who oppose welfare reform are the loudest; usually they are the ones who have been caught out being disrespectful or not looking after their kids. They used to be able to get away with it but not anymore. The ones who support welfare reform are afraid to speak out.”
The soft voices speak of the positive changes for Hope Vale and that the community is on the way up. The qualitative research is very consistent with these findings as participants tended to note both an improvement in buildings, houses, infrastructure and services as well as changes in behaviour such as more kids going to school and more people working.
“New buildings, new houses and education”
“New housing, swimming pool, children going to school every day new fences round in the community”
“More houses. Pride of place. More jobs”
 “The biggest change for me is seeing more young parents doing things came out of their shells”
 “Job skills, more training and better education and more work activities”
“Changes for young people to earn their living”
“Lot of houses have food in their house now. Kids getting healthier due to more food and parents can only spend their money on food, (i.e.) BasicsCard”
“The community has now got more events and more community buildings and housing been placed around the community and there is more opportunities for people in this community.”
Qualitative research found that there is a loud vocal group of the community that feels that things have gone backwards since welfare reform was introduced. Despite these deep divisions between people in the community on the value of welfare reform, most agree that something had to be done. Typically, this group of people feel that welfare reform is doing more harm than good, taking away people’s rights and ripping their community apart with division between supporters and detractors. Their core argument is that people’s rights have been taken away and that the new rules have resulted in more people getting criminal records and becoming disengaged often leading to more binge drinking and antisocial behaviour.
It should be noted that the Alcohol Management Plan is a key irritant and many people confuse this with welfare reform even though it was introduced many years before welfare reform (while the Alcohol Management Plan is not part of welfare reform it is perceived to be because the FRC is thought of as enforcing penalties for non-compliance rather than just being a referral agent for people to get help).
This vocal group probably makes up many of the people who felt there was no change (18%) or more binge drinking (1%) in the last three years - as these were the types of responses these community members gave in the qualitative interviews.
“No change when welfare reform came.” “No changes more or less we went backwards.”
“More binge drinking, more people faced with criminal history…”
“Yes nothing [has changed], in fact we have had more brawling in the streets. Children witnessing street fighting every day!”
“More people are being incriminated.” “Everybody going backward.”
“It's because of forced decisions like the Alcohol Management Plan and people just don't get the option of jobs, but are given to certain people.”

Biggest change in Mossman Gorge
Just over two-fifths (42%) of community members in Mossman Gorge, thought that the Gateway training and employment hub/more jobs was the biggest change in the community since the inception of the reform (Table 5). People thought this was the biggest change because the Gateway has provided more ‘real’ jobs and training opportunities and this has resulted in more people working.

The second biggest change was more services and support like MPower, Wellbeing Centre, Pride of Place and Student Education Trusts (30%). People had a number of reasons for feeling more services and support was the biggest change including:
· more people getting into work via the Gateway;
· the need for more services because of a growing population;
· the evidence of more buildings in the community; and
· the perceived results of having more services such as changing attitudes around more people trying to be better parents, more people wanting education, more people using services to get help, people starting to think more about their health as well as changes in behaviour such as better money management, less alcohol/drinking/drug use/petrol sniffing and less fighting/ domestic violence.
The third biggest change was more kids going to school (12%) and this was largely thought to be due to additional services like Student Case Management and less alcohol/drinking/drug use/petrol sniffing. It should also be noted that around 1 in 10 people did not know or were not aware of what the biggest change might be.

Demographic differences
· Those aged 50 years or older were most likely to feel that the Gateway was the biggest change (55%) compared with those aged 30-49 (32%) and those aged 16-29 years (29%).
· Those aged 50 years or older were more likely to feel that more jobs was the biggest change (18%) compared with those aged 30-49 (5%) and those aged 16-29 years (0%).
· Those aged 16-29 (35%) and those aged 30-49 (32%) were more likely to feel that more services and support was the biggest change compared to those aged 50 years or older (18%).
· Men (14%) were more likely than women (0%) to feel that more jobs was the biggest change.
· Women (14%) were more likely than men (0%) to feel that less community and family violence was biggest change.
Consistent with the quantitative results, the qualitative research found that the key changes in the last three years revolved around engagement in the real economy, improved services and infrastructure and more houses and changing social norms and attitudes around school attendance, seeking help, violence and noise.
[bookmark: _Toc331593191]Perceived change in the community
Community members were asked whether their life was better now than it had been three years ago and the reasons for this change.
Participants were read out a series of statements about possible reasons for change in the community. They were then asked how much these statements sounded like their community on a scale of 1-10, where 1 sounded nothing like their community and 10 sounded exactly like their community. The results are presented in Table 6.
Around two thirds of community members felt that things were getting better because of better services and support (67%). Overall 64% felt that things were getting better because people were more committed to making the community a better place. About half felt things were getting better because people who have influence in the community are helping us to change (56%) and because the FRC has made it clear what standards of behaviour are important to build up the community (50%).
Demographic differences
· Similarly, there was a significant difference between men (67%) and women (61%) who thought positively (rating of 7-10) about people being committed to making the community a better place and men were more likely to state that this was exactly like their community (36% vs. 27%);
· Men were more likely than women to think that people in the community who have influence are making it better (58% vs. 54%);
· Community members aged 45 to 64 years were more likely to be positive on all these statements than younger people; and
· Hope Vale and to a lesser extent Coen, were more likely to be less positive on all of these statements than Aurukun and Mossman Gorge.
[bookmark: _Toc331281251]Figure 4:	Things are getting better because…
[image:]
QP1	How much does the following statement sound like the community …?
Base:	All survey participants, N=582

[bookmark: _Toc331281331]Table 6: 	Perceived change in communities
	Things are getting better because there are better services and support to help people
	Total – All communities
	16-24 years
	25-44 years
	45-64 years
	65+ years
	Male
	Female

	
	(n=582)
	(n=144)
	(n=253)
	(n=163)
	(n=22)
	(n=284)
	(n=298)

	This sounds exactly like me (9-10)
	44%
	49%
	39%c
	51%b
	27%
	47%
	42%

	(7-8)
	23%
	20%
	25%
	20%
	32%
	19%b
	26%a

	(5-6)
	17%
	14%
	21%c
	12%b
	27%
	15%
	18%

	(3-4)
	5%
	3%
	6%
	5%
	9%
	7%
	4%

	This sounds nothing like me (1-2)
	7%
	8%
	7%
	9%
	0%
	10%
	5%

	Don't know
	4%
	6%
	2%
	4%
	5%
	2%b
	5%a

	Refused
	0%
	1%
	0%
	0%
	0%
	1%
	0%

	Things are getting better because people are committed to making (community) a better place
	Total – All communities
	16-24 years
	25-44 years
	45-64 years
	65+ years
	Male
	Female

	
	(n=582)
	(n=144)
	(n=253)
	(n=163)
	(n=22)
	(n=284)
	(n=298)

	This sounds exactly like me (9-10)
	41%
	40%
	37%c
	48%b
	32%
	48%b
	34%a

	(7-8)
	23%
	22%
	23%
	24%
	23%
	19%b
	27%a

	(5-6)
	21%
	18%b
	26%ac
	13%b
	27%
	15%b
	26%a

	(3-4)
	5%
	6%
	5%
	3%
	9%
	5%
	5%

	This sounds nothing like me (1-2)
	7%
	8%
	5%
	9%
	0
	9%b
	4%a

	Don't know
	4%
	5%
	4%
	2%
	5%
	3%
	4%

	Refused
	0%
	1%
	0
	0
	5%
	1%
	0%

	Things are getting better because people who have influence in the community are helping us to change
	Total – All communities
	c 16-24 years
	25-44 years
	45-64 years
	65+ years
	Male
	Female

	
	(n=582)
	(n=144)
	(n=253)
	(n=163)
	(n=22)
	(n=284)
	(n=298)

	This sounds exactly like me (9-10)
	35%
	28% a
	34%
	43%
	27%
	39%b
	31%a

	(7-8)
	21%
	19%
	21%
	23%
	32%
	19%
	23%

	(5-6)
	21%
	22%
	25%c
	15%b
	23%
	16% b
	27% a

	(3-4)
	5%
	8%c
	5%
	2%a
	9%
	4%
	6%

	This sounds nothing like me (1-2)
	11%
	11%
	11%
	12%
	0%
	14% b
	7% a

	Don't know
	6%
	10%
	5%
	5%
	5%
	6%
	6%

	Refused
	1%
	1%
	0%
	0%
	5%
	1%
	0%

	Things are getting better because the FRC have made it clear what standards are important to build up our community
	Total – All communities
	16-24 years
	25-44 years
	45-64 years
	65+ years
	Male
	Female

	
	(n=582)
	(n=144)
	(n=253)
	(n=163)
	(n=22)
	(n=284)
	(n=298)

	This sounds exactly like me (9-10)
	33%
	26%c
	29%c
	47%ab
	27%
	33%
	34%

	(7-8)
	17%
	20%
	17%
	15%
	23%
	17%
	17%

	(5-6)
	21%
	22%c
	26%c
	12%ab
	27%
	18%
	23%

	(3-4)
	5%
	6%
	5%
	4%
	9%
	5%
	6%

	This sounds nothing like me (1-2)
	13%
	12%
	14%
	15%
	0%
	16%
	11%

	Don't know
	10%
	15%c
	8%
	7%a
	9%
	10%
	9%

	Refused
	0%
	0%
	0%
	0%
	5%
	1%
	0%

QP1	How much does the following statement sound like the community …?
Base:	All survey participants, N=582

[bookmark: _Toc331593192]Most significant changes
After analysing the completed interviews towards the end of fieldwork in each community, lists were compiled of the biggest changes that had occurred in the last three years. CBSR presented these lists to community members and participants were asked to vote for the 1st, 2nd, and 3rd most significant changes that had occurred over the last three years. According to analysis of this data, the top five changes that have occurred over the last three years are as follows:
[bookmark: _Toc331281252]Figure 5:	Most significant changes in last 3 years
	
	Aurukun
	Coen
	Hope Vale
	Mossman Gorge

	1st
	More kids going to school.
	More kids going to school.
	More kids going to school.
	The Gateway training and employment hub.

	2nd
	More houses.
	More jobs.
	More houses.
	Introduction of more services like MPower, Apunipima (Cape York Health Council), FRC and the Wellbeing Centre.

	3rd
	More jobs, more people working.
	Less grog and less binge drinking.
	More services/support like MPower, Wellbeing Centre, Pride of Place, SETs.
	More Kids going to school.

	4th
	Stronger leaders.
	Quality of teaching better with Direct Instruction and the Academy.
	More binge drinking.
	BasicsCard.

	5th
	More services like FRC, Wellbeing Centre, MPower.
	More services/support like MPower, Wellbeing Centre, Pride of Place, SETs.
	Attitudes changing like more people trying to be better parents, more people working, more people using services to get help.
	More Jobs.

Improvements in school attendance, more jobs, housing and more services like MPower and Wellbeing Centre were common themes expressed in both the exploratory and survey qualitative research as the most significant changes.
Each community had slightly different issues of priority which are discussed in the next four sections.
Aurukun
Improvements in school attendance, more houses, more jobs, strong services and more services like MPower and Wellbeing Centre were common themes expressed in both the exploratory and survey qualitative research.
Coen
Improvements in school attendance, more jobs, and more services like MPower and Wellbeing Centre were common themes expressed in both the exploratory and survey qualitative research.
Importantly this analysis demonstrates that as well as improvements in housing and services infrastructure, participants also feel that attitudes and social norms (in relation to school attendance, people trying to be better parents, more people working, more people using services to get help) are changing.
The inclusion of less grog and less binge drinking in the top five was also noted in the survey responses and may be linked to the introduction of the BasicsCard which prohibits income managed funds from being spent on alcohol.

Hope Vale
These results for the biggest change are very consistent with the survey results. Improvements in school attendance, housing, and services in particular were common themes expressed in both the exploratory and survey qualitative research.
Importantly this analysis demonstrates that as well as improvements in housing and services infrastructure, participants also felt that attitudes and behaviour (in relation to school attendance, people trying to be better parents, more people working, more people using services to get help) are changing.
The inclusion of more binge drinking in the top five also indicates that alcohol abuse is a key issue yet to be resolved. Some detractors of welfare reform feel that the alcohol management plan has encouraged binge drinking as consumers substitute beer for wine and spirits and need to consume all their alcohol as soon as possible so they don’t get caught out.
Mossman Gorge
More access to jobs and training through the Gateway has improved employment prospects in Mossman Gorge this is seen as the biggest change. There have also been improvements in school attendance, employment and services. These were common themes expressed in both the exploratory and survey qualitative research.
[bookmark: _Toc331593193]Changes in Children
Community members were also asked whether life had changed for children over the past three years in relation to food, physical activity, overall happiness and respect.
[bookmark: _Toc331281253]Figure 6:	Changes in children
[image:]QC4	In the past 3 years (since 2008) have you noticed any change with children?
Base:	All survey participants, N=582
[bookmark: _Toc331281332]Table 7: 	Changes in children over the past three years
	Food – healthier food
	Total – All communities
	16-24 years
	25-44 years
	45-64 years
	65+ years
	Men
	Women

	
	(n=582)
	(n=144)
	(n=253)
	(n=163)
	(n=22)
	(n=284)
	(n=298)

	Eating healthier food
	50%
	40%c
	46%c
	62%ab
	64%
	50%
	50%

	About the same
	39%
	51%bc
	40%ac
	29%ab
	32%
	39%
	39%

	Less healthy food
	11%
	9%
	15%
	9%
	5%
	11%
	11%

	Active – playing sport, watching less TV
	Total – All communities
	16-24 years
	25-44 years
	45-64 years
	65+ years
	Men
	Women

	
	(n=582)
	(n=144)
	(n=253)
	(n=163)
	(n=22)
	(n=284)
	(n=298)

	More Active
	63%
	63%
	58%
	67%
	77%
	61%
	64%

	About the same
	27%
	29%
	28%
	23%
	23%
	26%
	28%

	Less Active
	10%
	8%
	13%
	10%
	0
	13%
	8%

	Happiness
	Total – All communities
	16-24 years
	25-44 years
	45-64 years
	65+ years
	Men
	Women

	
	(n=582)
	(n=144)
	(n=253)
	(n=163)
	(n=22)
	(n=284)
	(n=298)

	Happier
	54%
	49%c
	50%c
	63%ab
	73%
	53%
	55%

	About the same
	37%
	44%
	38%
	34%
	23%
	37%
	38%

	Less Happy
	8%
	8%
	13%c
	3%b
	5%
	10%
	7%

	Respect
	Total – All communities
	16-24 years
	25-44 years
	45-64 years
	65+ years
	Men
	Women

	
	(n=582)
	(n=144)
	(n=253)
	(n=163)
	(n=22)
	(n=284)
	(n=298)

	More respect for parents and elders
	27%
	24%
	26%
	28%
	50%
	28%
	26%

	About the same
	34%
	33%
	34%
	36%
	32%
	31%
	37%

	Less respect for parents and elders
	39%
	43%
	41%
	36%
	18%
	40%
	38%

QC4	In the past 3 years (since 2008) have you noticed any change with children?
Base:	All survey participants, N=582

Just over half (54%) of community members felt that kids are happier than they were three years ago, while almost two-thirds (63%) felt that children were eating healthier food and were more active (50%).
In terms of kids showing respect for their parents and elders, community members were divided with just over a quarter feeling that kids had more respect (27%), while the other three quarters (73%) felt the level of respect had stayed the same (34%) or was in fact worse (39%).

Demographic differences
· In relation to children eating healthier food, being more active, happy and having more respect, Aurukun reported more positive change overall than the other communities and Hope Vale recorded no change or negative change.
· Those aged 45 years or older were much more likely than those aged 16-44 years to feel that kids were eating healthier food, more active and happier than three years ago.
· Those aged 65 years or older were much more likely than those aged 16-64 years to feel that kids showed more respect for parents and elders than they did three years ago.
· There were no significant differences between the views of men or women.
· There were no significant differences between those living with children and those not living with children.
The qualitative research suggests many reasons for healthier children. People stated there was more and better food for children because of a range of initiatives: more education of young mums and dads through interventions like parenting courses; more money being available for food due to income management or the parents are now working; the shop having a greater variety of fresh fruit and vegetables and salads at the takeaway; competitions at the store and prizes for consumers who choose healthier food and drink options; meals for children provided at the school; and, more nutritional information being provided to parents and children via the health clinic and school.
In addition, some community members felt that children were happier due to improved access to food, more parents working and less grog (and associated violence).
When discussing why they felt that children were more active, community members often spoke about more kids going to school where they were able to access organised sport, Police Community Youth Club (PCYC) and activities or after school programs. Specifically in Aurukun the sports co-ordinator and kids club activities, and in Hope Vale the swimming pool and BMX track were also mentioned.
However some community members felt that there were not enough activities for young people and that this could lead to boredom and delinquent behaviour.
“There is a lack of sport and recreation activities running things for the kids. They need to make activities more interesting and available to young people”.
“Sport and recreation are not encouraging young people. They need to put more stuff on, especially over the holidays like camping, football and basketball.”
“We had a basketball court but we can’t use it now because Gateway uses it for plants.”
A lack of respect for parents and elders was often felt to be related to a lack of disciplining of children by parents, lack of positive role models and more generalised parental neglect.
[bookmark: _Toc331593194]Changes in community cohesion
Community members were asked to rate how much they agree or disagree with statements about changes in community cohesion over the past three years.

[bookmark: _Toc331281254]Figure 7:	Change in Leadership
[image:]
QC3	Do you think things have changed in the past three years?
Base:	All survey participants, N=582

[bookmark: _Toc331281333]Table 8: 	Changes in leadership in the past three years
	People are working better together to fix problems now than they were 3 years ago
	Total – All communities
	16-24 years
	25-44 years
	45-64 years
	65+ years
	Men
	Women

	
	(n=582)
	(n=144)
	(n=253)
	(n=163)
	(n=22)
	(n=284)
	(n=298)

	Strongly Agree
	18%
	12%bc
	19%a
	21%a
	18%
	20%
	16%

	Agree
	43%
	43%
	42%
	43%
	64%
	45%
	42%

	Neither
	10%
	13%c
	11%c
	6%ab
	5%
	8%
	11%

	Disagree
	12%
	11%
	11%
	15%
	5%
	12%
	12%

	Strongly Disagree
	11%
	13%
	11%
	11%
	9%
	13%
	10%

	Prefer not to say
	6%
	9%
	6%
	4%
	0
	2%b
	9%a

	Things are changing because people are willing to put in an effort to make this community better for themselves and their families
	Total – All communities
	16-24 years
	25-44 years
	45-64 years
	65+ years
	Men
	Women

	
	(n=582)
	(n=144)
	(n=253)
	(n=163)
	(n=22)
	(n=284)
	(n=298)

	Strongly Agree
	21%
	15%bc
	23%a
	28%a
	5%
	24%
	18%

	Agree
	56%
	59%
	54%
	53%
	82%
	54%
	58%

	Neither
	6%
	5%
	7%
	4%
	9%
	4%b
	8%a

	Disagree
	7%
	6%
	6%
	9%
	5%
	9%b
	5%a

	Strongly Disagree
	7%
	9%
	7%
	6%
	0%
	8%
	6%

	Prefer not to say
	3%
	6%
	3%
	2%
	0%
	1%b
	6%a

	People show more respect for
elders and leaders now than 3 years ago
	Total – All communities
	16-24 years
	25-44 years
	45-64 years
	65+ years
	Men
	Women

	
	(n=582)
	(n=144)
	(n=253)
	(n=163)
	(n=22)
	(n=284)
	(n=298)

	Strongly Agree
	15%
	8%bc
	15%a
	22%a
	14%
	19%b
	11%a

	Agree
	36%
	34%
	36%
	33%
	68%
	36%
	36%

	Neither
	13%
	20%c
	13%
	10%a
	0%
	12%
	15%

	Disagree
	18%
	16%
	19%
	19%
	14%
	15%
	20%

	Strongly Disagree
	15%
	18%
	15%
	13%
	5%
	17%
	13%

	Prefer not to say
	2%
	4%
	2%
	2%
	0%
	1%b
	4%a

QC3	Do you think things have changed in the past three years?
Base:	All survey participants, N=582

Generally, community members felt that certain aspects of community cohesion have improved over the past three years, with three quarters agreeing that things are changing because people are willing to put in an effort to make the community better for themselves and their families (77%), and that people are working better together to fix problems (61%). Half felt that people in general show more respect for Elders and leaders (51%).
Demographic differences
· Those aged 16-24 years were more likely than the older age groups to hold negative perceptions for all statements pertaining to leadership in the community.
· Men were more likely than women to strongly agree with all three statements than women.
The qualitative research suggests that generally there is a feeling that more people are stepping up and trying to take responsibility and there were some linkages to the FRC, MPower, and Wellbeing Centre for facilitating the change.
[bookmark: _Toc331593195]Changes in social problems
Community members were asked about the impact the reform had had on social and safety issues in their community. The results are presented below.

[bookmark: _Toc331281255]Figure 8:	Changes in social problems

QC3	Do you think things have changed in the past three years?
Base:	All survey participants, N=582
[bookmark: _Toc293312127]
[bookmark: _Toc331281334]Table 9: 	Impact on social and safety issues
	People are trying to be better parents
	Total – All communities
	16-24 years
	25-44 years
	45-64 years
	65+ years
	Men
	Women

	
	(n=582)
	(n=144)
	(n=253)
	(n=163)
	(n=22)
	(n=284)
	(n=298)

	More
	52%
	40%bc
	53%a
	60%a
	77%
	50%
	55%

	About the same
	33%
	48%bc
	30%a
	27%a
	18%
	36%
	31%

	Less
	8%
	4%b
	11%a
	9%
	5%
	8%
	9%

	Prefer not to say
	6%
	8%
	6%
	4%
	0
	6%
	6%

	People trying to give up grog, smoking or gambling
	Total – All communities
	16-24 years
	25-44 years
	45-64 years
	65+ years
	Men
	Women

	
	(n=582)
	(n=144)
	(n=253)
	(n=163)
	(n=22)
	(n=284)
	(n=298)

	More
	24%
	24%
	22%
	26%
	18%
	21%
	26%

	About the same
	46%
	49%
	49%c
	39%b
	41%
	49%
	43%

	Less
	23%
	25%
	10%
	25%
	23%
	23%
	23%

	Prefer not to say
	8%
	3%bc
	9%a
	10%a
	18%
	8%
	8%

	Vandalism or deliberate damage to property
	Total – All communities
	16-24 years
	25-44 years
	45-64 years
	65+ years
	Men
	Women

	
	(n=582)
	(n=144)
	(n=253)
	(n=163)
	(n=22)
	(n=284)
	(n=298)

	More
	36%
	40%
	34%
	37%
	41%
	32%b
	41%a

	About the same
	27%
	29%
	25%
	27%
	23%
	30%
	23%

	Less
	33%
	26%b
	37%a
	32%
	36%
	34%
	31%

	Prefer not to say
	4%
	5%
	4%
	4%
	0
	4%
	5%

	Fighting between families
	Total – All communities
	16-24 years
	25-44 years
	45-64 years
	65+ years
	Men
	Women

	
	(n=582)
	(n=144)
	(n=253)
	(n=163)
	(n=22)
	(n=284)
	(n=298)

	More
	26%
	30%
	26%
	23%
	18%
	23%
	29%

	About the same
	36%
	42%
	34%
	33%
	27%
	39%
	32%

	Less
	33%
	21%bc
	34%a
	39%a
	55%
	35%
	31%

	Prefer not to say
	5%
	7%
	6%
	5%
	0
	3%b
	8%a

	Fighting in families
	Total – All communities
	16-24 years
	25-44 years
	45-64 years
	65+ years
	Men
	Women

	
	(n=582)
	(n=144)
	(n=253)
	(n=163)
	(n=22)
	(n=284)
	(n=298)

	More
	20%
	24%
	18%
	19%
	14%
	17%
	22%

	About the same
	40%
	41%
	40%
	38%
	36%
	44%b
	36%a

	Less
	36%
	29%
	37%
	38%
	50%
	36%
	36%

	Prefer not to say
	5%
	6%
	5%
	5%
	0
	3%b
	7%a

QC3	Do you think things have changed in the past three years?
Base:	All survey participants, N=582

Overall, about half (52%) felt that more people were trying to be better parents (Table 9). One-quarter (24%) felt that more people were trying to give up grog, smoking or gambling, almost half felt this had stayed the same (46%) and a quarter felt that less people were trying to give up these activities (23%).
Around a third of community members felt there was less fighting between families (33%) and less fighting in families (36%) but similar proportions (36% fighting between families and 40% fighting in families) felt this had not changed.
A third of participants (36%) felt there had been an increase in vandalism or deliberate damage to property over the past three years. This was significantly higher in Aurukun than other communities.
Demographic differences
· Community members aged 16-24 years or older were less inclined to feel that more people were trying to be better parents(40%), compared to the older age groups (53% 25-44, 60% 45-64, 77% 65+). Agreement for more people trying to be better parents increased with age.
· The 45-64 year old age group were more evenly split between rating more and less people were trying to give up grog, smoking or gambling and less likely to say things had stayed the same (39% compared to those aged 16-44 49%).
· In terms of fighting between families, younger people were less likely to report that there had been less fighting over the past three years (21%), while those aged 25 years or older were most likely to report that there was less fighting (34% 25-44, 39% 45-64, 55% 65+ years).
· Men were more likely to say that fighting within families had stayed the same than women (44% vs. 36%). Women were more likely to refuse to answer this question than men (7 vs. 3%)
· Community members aged 25 years and older (35%) were more likely to feel that there was less vandalism than 16-24 year olds (26%).
There were significant differences between the communities for the four statements. The qualitative research explores in more depth these differences in the next four sections.
Changes in Social Problems in Aurukun
The qualitative research suggested that most people felt that more jobs in combination with changes like the FRC, Student Case Management, parenting courses and the BasicsCard were encouraging more people to try to be better parents.
“When the FRC started we never used to get the Fathers turning up to conferences about their children, it was always the Mothers or Grandparents. Now Fathers regularly turn up so things are definitely changing.”
“When FRC started the children didn't go to school. Now they go to school. It's changed for the better.”
“Aurukun had a violence problem. That stopped because of local Commissioners [the FRC]. Now with kids going to school it's much better.”
“FRC has helped and showing people good examples...more people are listening now.”
“FRC has helped community with saving money and taking more responsibility for kids. Tavern is closed has reduced violence.”
However, a few feel that some parents are still failing in their responsibilities and leaving care for their children up to grandparents and other family members.
“Some parents changing, looking after kids better…others still leave it up to family.”
“FRC trying to help parents but some still refuse to take responsibility.”
It should be noted that there is a segment of people who strongly feel that little has changed in Aurukun over the last three years. For example, these people often cite continuing or intermittent problems with grog, gunja, gambling, vandalism, youth delinquency and violence. These are still considered to be key issues that are yet to be effectively addressed. For example, even though there is less grog since the Tavern shut down in 2008, sly grog still comes into town intermittently and contributes to binge drinking and sporadic or even generalised outbursts of violence. This was graphically illustrated towards the end of CBSR’s second week in the community when our consultants witnessed drunkenness and violence to such an extent that we were advised that it was no longer safe to be conducting interviews in the community. The advice that it was not safe to continue came from the local researchers, and therefore fieldwork ceased. CBSR made the decision based on the obvious signs of unrest, like injured and intoxicated people yelling abuse at each other and the local research team, a major break in occurred at the store, groups of people started congregating and there was a general feeling of high tension. It was a stark contrast to the peacefulness of the community in the first week and a half of fieldwork.
“Attitudes of some people changing, but still problems with youth…still thefts but these went down from 30 down to 3 because of community police.”
“Some parents starting to change…sending their kids to school and taking care of them. But violence same, gunja same, grog less, gambling same, smashing things up worse”
“Still lots of fighting, grog, kids walking around at night.”
“Too much grog and gunja coming in all the time. We need more for the young kids to do.”
“Gunja, grog and gambling cause problems…and I am sick of it.
“Tavern closed big change…not so violent…but still get sly grog.”
The qualitative research also suggests:
· Young people roaming around the streets at night and often getting into trouble through vandalism, stealing, fighting and “doing break-ins” is a huge concern. More supervised activities for young people are urgently needed.
· Fighting in families is often caused by people spending all their Centrelink/BasicsCard money and then humbugging other family members.
· Fighting between families is often caused by jealousy and gossip, people doing or saying something to make something else happen i.e. acting maliciously to get a reaction and cause trouble between families within the community.
Changes in Social Problems in Coen
The qualitative research suggests that most people feel that changes like more jobs, the FRC, Student Case Management, parenting courses and the BasicsCard are encouraging more people to try to be better parents, thereby increasing school attendance and reducing child neglect.
Less fighting and vandalism may be linked to improvements in leadership (See Changes in leadership below) i.e. stronger leaders are exerting more influence and control to reduce these problems.
The exploratory qualitative research suggests that some feel that domestic violence and violence in general has declined because more women are refusing to endure violence and choosing to live alone to bring up their children. In relation to violence generally, it is also considered that outsiders are often the cause of this violence rather than local residents.

Changes in Social Problems in Hope Vale
The qualitative research suggests that most people feel that more jobs in combination with changes like the FRC, Student Case management, parenting courses and the BasicsCard are encouraging more people to try to be better parents thereby increasing school attendance and reducing child neglect.
“Good attendance at school.” “Kids going to school a lot.” “Because the FRC will take their money away if they don't [send kids to school].”
“Families are being more responsible for their child/children.”
“Lot of houses have food in their house now. Kids getting healthier due to more food and parents can only spend their money on food, i.e. BasicsCard.”
There is less alcohol and drugs.” “You can only spend BasicsCard money on food, not grog and gunja.”
The results in relation to grog, smoking and gambling, fighting and vandalism are often explained by detractors of welfare reform as being the result of a loss of rights that some feel accompanied the introduction of the FRC, BasicsCard and Student Case Management. However, this view ignores the fact that these problems existed before welfare reform was introduced; in fact, these issues were some of the key reasons why welfare reform was introduced in the first place.
“We needed welfare reform to happen because we were lawless and there was heaps of nepotism and favouritism.”
Changes in Social Problems in Mossman Gorge
The qualitative research suggests that most people feel that more jobs in combination with changes like the FRC, Student Case Management, BasicsCard and Student Education Trusts are encouraging more people to try to be better parents.
“Case manager following up of parents and why their children aren't at school and due to SETs”.
“With the [increased] school attendance, it would be because of case management through welfare reform and SETs. But must say bullying is still an issue.”
“FRC is working effectively with our kids through education and their parents as well, they working together.”
“More people working, better for the kids that the parents are working.”
“Ever since they brought in welfare reform it has helped parents send their kids to school and with BasicsCard has stopped people drinking all their money away. Less drinking has resulted in less domestic violence.”
Some community members also relate more services to less fighting and noise.
“More peaceful now cause of better services.”
However, consistent with the quantitative research, grog, smoking, gambling and intermittent violence are still felt to be significant issues in the qualitative results. Grog and associated noise and violence tend to erupt at different times of the year such as just before Christmas 2011 and then things go quiet for a while until the next episode.
“Things are still the same people just drinking.” “Too much drinking.”
Most cases of vandalism are also thought to be originally caused by outsiders.
“Older kids not from here started the graffiti and our younger ones copied them.”
“We never used to have vandalism here. Now there is graffiti on the bus stop and public toilet due to outside kids coming in…”.”
[bookmark: _Toc331593196]Perceptions of change in their life
In terms of rating themselves on whether things in their life had changed, community members were given the following response options: on the way up, way down, or no change. Overall just over half (54%) indicated that their lives were on the way up, 44% said there was no change and 2% said their life was on the way down. There were no significant differences between the perceptions of men and women, however 25-44 year olds were more likely to say their life was on the way down than other age groups.

[bookmark: _Toc331281256]Figure 9:	Change in their own life

QP4	What about you? Do you think things for you, are on the way up, way down, or is still much the same?
Base:	All survey participants, N=582

[bookmark: _Toc331281335]Table 10: 	Reasons why individual life is on the way up, way down or has stayed the same
	
	Total – All communities
	16-24 years
	25-44 years
	45-64 years
	65+ years
	Men
	Women

	
	(n=582)
	(n=144)
	(n=253)
	(n=163)
	(n=22)
	(n=284)
	(n=298)

	Way up
	
	
	
	
	
	
	

	Have a new job/working harder/job diversity
	18%
	19%
	19%
	18%
	5%
	21%
	16%

	Attitude changed/positive goals/clear direction/ happy/making better choices
	12%
	16%b
	8%ac
	15%b
	0%
	13%
	11%

	Have my own home/better home/more choices with housing
	5%
	3%
	6%
	3%
	9%
	4%
	6%

	I've seen changes/I've changed
	5%
	2%c
	6%
	7%a
	0%
	4%
	6%

	Have my children back/happy family life/ Family orientated
	5%
	3%
	5%
	5%
	5%
	2%b
	7%a

	Stopped drinking/drug use
	4%
	3%
	4%
	4%
	5%
	4%
	4%

	Looking for work
	3%
	2%
	3%
	2%
	0
	4%
	2%

	More training that leads to real (lasting jobs) for local people, especially for young people/More Education
	3%
	5%
	3%
	1%
	0
	2%
	3%

	Improved my money management skills/can save
	2%
	1%
	2%
	3%
	5%
	2%
	2%

	School attendance has improved
	2%
	2%
	2%
	3%
	0%
	1%
	3%

	Support from others/people helping each other
	2%
	3%
	2%
	1%
	0%
	1%
	2%

	Pride of Place
	0%
	0%
	0%
	1%
	0%
	0%
	0%

	
	Total – All communities
	16-24 years
	25-44 years
	45-64 years
	65+ years
	Men
	Women

	
	(n=582)
	(n=144)
	(n=253)
	(n=163)
	(n=22)
	(n=284)
	(n=298)

	Way down/ no change
	
	
	

	Can't find a job/no work here
	5%
	10%c
	5%c
	1%ab
	9%
	5%
	5%

	Still on Centrelink due to health issues/health issues limits what I can do
	3%
	0c
	1%c
	6%ab
	14%
	4%b
	1%a

	Can’t find a house/not enough housing in this community/need better housing
	1%
	1%
	2%
	1%
	0%
	1%
	2%

	Personal Issues
	1%
	0%b
	2%a
	1%
	0%
	1%
	0%

	No Help
	1%
	0%b
	2%a
	1%
	0%
	1%
	2%

	Residents not Interested in this community/don't care
	0%
	0%
	0%
	1%
	0%
	1%
	0%

	Bored/nothing to do
	1%
	1%
	0%
	1%
	0%
	1%
	1%

	No Change
	14%
	16%
	14%
	13%
	23%
	15%
	14%

	No Comment/don't know
	6%
	5%
	8%
	4%
	0%
	6%
	5%

	Other
	12%
	11%
	13%
	10%
	23%
	13%
	11%

QP5	Why?
Base:	All survey participants, N=582 (Multiple responses mean the columns do not total 100%)

Having a new job/working harder/job diversity was the most commonly mentioned reason for people’s lives being on the way up, at 18%. Attitudes changing (12%) and housing (5%), seeing changes in oneself (5%) and having a happier family life (5%) were also popular reasons for driving positive change. People who said their life was on the way down cited unemployment, health issues, housing, no help, no interest in community and boredom as the reasons for this feeling.
Demographic differences
· Younger age groups (16-24 years) and middle age (45-64 years) were more likely to cite unemployment and boredom. Both 1% respectively and 0% for other age groups.
· Men 45-64 (4%) were more likely to cite illness linked to unemployment causing a negative perception of change in their life.
· Women were more likely to say family life was a positive reason for change in their life than men (6% vs. 1%).
· The middle age community members (45-64 years) were less likely to say that attitudes changing and clearer goals (8%) was the reason for their positive reason for change in their life than other age groups. (12% 16-24, 15% 25-44, 15% 65+).
[bookmark: _Toc331593197]Drivers of change
Data was investigated to identify the underlying associations between individual change and other variables to better understand the drivers of change. In this analysis we did not consider the level of exposure in program reform initiatives but used both the services and demographics as potential drivers or predictors.
Using a logistical regression model, employment status and perception of strong leadership changes over the past 3 years were the strongest drivers of positive change in themselves. This was followed by whether the person had followed up on talks with the FRC, or use of the Wellbeing Centre as other high drivers of positive change. Members of large households and those with higher levels of education also had a high prevalence of positive individual change.
The key variables which reappear in different model forms (Discriminant & Logistic Regression models) as important are:
· Work Status (QF1/2)
· Leadership Strength (QL2)
· Followed up on their talks with FRC (QM3)
· Services – Wellbeing Centre (QN1_2)
· Services – MPower (QN1_1)
· Higher Education (QE6)
· Household No. (Large 5-10) (QE1)
Including all the key variables that appear to be influential in the models, we have the following odds ratios which indicate the strength of the probability of having a greater level of positive change.
The work status variable was defined as either working or not working to avoid overemphasising the importance of work type (private/public/CDEP) in the model. Not working is a negative driver of individual change and those who are not working have a low probability of saying their life was on the way up. Higher education level is significant with the type of work no longer detailed. More details on the approach used can be found in Appendix A.
Figure 10 shows the odds ratio for the drivers identified in the analysis. Therefore:
· If the participant agreed that leadership was stronger than it was 3 years ago they were twice as likely to state that their life is on the way up.
· If the participant stated that they had completed education higher than year 12 they were 1.78 times more likely to state that their life is on the way up.
· If the participant stated that they had followed up on and done what they had talked about with the FRC they were 1.71 times more likely to state that their life is on the way up.
· If the participant stated that they or their family had used the Wellbeing Centre they were 1.49 times more likely to state that their life is on the way up.
· If the participant stated that they had 5-10 people in their household they were 1.41 times more likely to state that their life is on the way up.
· If the participant stated that they or their family had used the MPower they were 1.40 times more likely to state that their life is on the way up.
· [bookmark: _Toc331281257]If the participant stated that they were not working they were 0.38 times more likely to state that their life is on the way down or there has been no change.

Figure 10:	Drivers in positive change in self

* Indicates low significance in some reduced models for example if community is added into the model.
Importance of the drivers
Relative importance is the impact that each component is having on the model. The higher the score the more influence it is having on the positive individual outcome – my life is on the way up. While percentage is used, it should not be used in the common way. It merely accounts for the percentage influence exerted and adds to 100%.
Converting the variable parameters to relative importance shows that the work status and strong leadership change are most important in driving positive individual change. Note that “Not Working” is the most important driver of negative or no change for the individual, explaining 21% influence in the model. Stating there is strong leadership in the community (16%) is the second biggest influence in the model. Educational attainment beyond high school was the third biggest influence explaining 14% of the model. Following up and acting upon what the FRC had discussed with an individual (14%) or either themselves or family going to the Wellbeing Centre (12%) also influenced the model. Household size (large) and MPower services only become significant at 90% confidence level and are less important than the other drivers.
The order of importance of variables which drive change is displayed in Figure 11. Requested to attend an FRC meeting was the strongest influencer, with using Wellbeing Centre, following up on FRC talks and using MPower program also influencing the model.
[bookmark: _Toc331281258]This model demonstrates that components of the CYWRt (employment, leadership, FRC, services, housing) are present and have relative importance in driving positive change.

Figure 11:	Importance of drivers in positive change in self

* Indicates low significance in some reduced models for example if community is added into the model.
[bookmark: _Toc331593198]Change segments
The exploratory qualitative research uncovered potential segments of the community that could be described in terms of their positive outlook and engagement with the reform initiatives. The exploratory qualitative research was emotive and feelings of like or dislike for the reform trial were present in the model. (see Appendix B)
Analysis of the data from the quantitative survey was undertaken to identify if there were specific segments of the communities that could be defined by perception of individual change and the drivers of change and exposure to reform initiatives and supporting services.
Using their drivers of change and adding the level of engagement and participation in various reform initiatives, community members were segmented into 4 groups. A segmentation approach was used to understand the split in the population based on individual change and level of exposure. The approach used was Latent Class. This approach is a probability (likelihood) based classification where participants are assigned to clusters based on their membership probabilities. The advantage of this technique is its ability to handle different variable types easily including missing data. It uses the underlying distributions of the data to help identify which segment a case belongs to, i.e. uses means and variance, unlike distance based cluster procedures.
A Latent Class segmentation used probability to identify the following 4 segments:
1. Segment 1 – Reforming and changing (Positive life outcome and fully exposed to reform services and programs) – These people are the most likely to state their life is on the way up, they have been to and followed up on FRC talks, are likely to be in a “Dry Home” program and their family or themselves have used all or most services. This group are also most likely to show stronger sentiment for the desirable social norms and are making an effort to change their behaviour. This group, by definition of having a high proportion of people being asked to go to the FRC, are assumed to be a group that did not conform to social norms prior to the trial. They also still have high probability of social problems identified in their family.
2. Segment 2 – Battling on their own (Slightly positive life outcome and only partially exposed with only the FRC and no services or programs) – These people are likely to state their life is on the way up (however they have the lowest positive skew out of the three positive groups) and they have been to and followed up on FRC talks but have not used family or education services and are less likely to have the BasicsCard. This group are also most likely to show sentiment for the desirable social norms and are making an effort to change their behaviour but are doing this on their own without the support mechanisms of the services and programs available. It may be that this group have not been referred to or believe they need services, or not willingly accessing the services. This group, by definition of having a high proportion of people being asked to go to the FRC, are assumed to be a group that did not conform to social norms prior to the trial.
3. Segment 3 – No change, spectators to the reform (No change or negative life outcome and not exposed to any reform services or programs) – Most likely to say there has been no change in their life or that their life is on the way down. Not likely to have been requested for a FRC meeting and as a result unlikely they attended or followed up on FRC talks. This group have not used or their family has not used any services or programs. This group don’t see the reform is for them. They have not been asked to go to the FRC so we assume that some of this group are conforming to social norms. The qualitative research indicates there may be a subset in this group who are not conforming to social norms but who have not been “caught out” or that they are untouchable by the reform due to their working status. Qualitative research also shows that some of this group feel that life was fine before the reform and still is today, the response of “no change” cannot be inferred as negative for everybody. This group are less likely to show sentiment for desirable social norms.
4. Segment 4 - Strivers or self-help seekers (Positive life outcome and exposed to the services and programs of the reform but have not been to FRC) - More likely to say there has been positive change in their life. Not likely to have been requested for a FRC meeting and therefore unlikely they attended or followed up on FRC talks. This group have used MPower and Wellbeing services for themselves or their family and likely to have used other services as well. This group by definition have not been asked to the FRC so we assume that this group are conforming to social norms. However they are seeking help and thus there must be underlying reasons for this. This group support the desirable social norms and have tried to change their behaviour by using services.

Figure 12 shows diagrammatically the segment probability logic and proportions.
[bookmark: _Toc331281259]Figure 12:	Community segments
[image:]
Base:	All survey participants, N=582

The variables that are considered in the segmentation analysis include:
· Level of reported Self Change
· There were no significant differences in the solution by breaking out the Self change into Up, Down or No Change, due to the limited sample reporting of Down.
· Change level was considered as reported positive change
· Exposure to services and reform initiatives:
· “Dry Home”
· Attend FRC Meeting
· Followed up by FRC
· Basics Card
· MPower
· Wellbeing Centre
· Employment Services
· Parenting Program
· Ending Family Violence
· Pride of Place
· Student Education Trusts (SETs)

Relative importance is the impact that each variable is having on the segmentation model. The higher the score the more influence it is having on determining the segment. While percentage is used, it should not be used in the common way. It merely accounts for the percentage influence exerted and adds to 100%. The order of importance of variables which define the segment creation is displayed in Figure 13. Requested to attend an FRC meeting was the strongest influencer, with using Wellbeing Centre, following up on FRC talks and using MPower program also influencing the model.

[bookmark: _Toc331281260]Figure 13:	Order of relative importance of variables in the segmentation model

Profile of segments
The distribution of segments across the four communities is outlined below. Aurukun has significantly more Segment 1 and less Segment 3. Coen and Mossman Gorge have significantly more Segment 4. Hope Vale has significantly more Segment 3 and less Segment 1.
[bookmark: _Toc331281261]Figure 14:	Segment by community
[image:]Base:	Total survey participants N=582

Segment 3 has significantly less women than men and Segment 4 has significantly more women than men. The qualitative research tells us that the women were more likely to identify when there are problems and seek out help , and men were more likely to refuse to talk about problems or seek out help.
[bookmark: _Toc331281262]Figure 15:	Segment by gender
[image:]Base:	Total survey participants N=582
Considering some of the triggers for the FRC are child related it is not surprising to see that Segment 1 is more likely to be living with children and Segment 3 is less likely to be living with children.
[bookmark: _Toc331281263]Figure 16:	Segment by living with children
[image:]Base:	Total survey participants N=582

Segment 2 are more likely to live on their homelands and Segment 3 are less likely to live on their homelands.
[bookmark: _Toc331281264]Figure 17:	Segment by live on homelands
[image:]Base:	Total survey participants N=582
Segment 3 is more likely to include young people 16 to 24 years old and old people aged over 65 years. The other segments are more likely to be middle age groups. Segment 1 is less likely to be over 65 years old.
[bookmark: _Toc331281265]Figure 18:	Segment by 16-24 year olds
[image:]Base:	Total survey participants N=582

[bookmark: _Toc331281266]Figure 19:	Segment by 65+ year olds
[image:]Base:	Total survey participants N=582
Segment 2 are less likely to have a higher than school level education.
[bookmark: _Toc331281267][bookmark: _Toc327476354]Figure 20:	Segment by higher education than school level
[image:]Base:	Total survey participants N=582
The four segments enable the results of the survey to be analysed by those who are “fully exposed” to some of the reform initiatives and supporting services (Segment 1), those that are only exposed to the FRC (Segment 2), those who are not exposed at all (Segment 3) and those that have sought out supporting services but not been exposed to FRC (Segment 4). The following chapters display data by the segments to determine if there are any differences between the perceptions of people in relation to these four levels of exposure (segments).

[bookmark: _Toc331593199]Social and wellbeing
[bookmark: _Toc324514516][bookmark: _Toc331593200]Children’s education
This section investigates community members’ attitudes toward their children’s education. Consistent with the perception that more children are going to school over the last three years, three quarters of the 214 community members who had children of school age in their household report that their child attends school on a daily basis (Figure 21). People who had stated they had been asked to go to an FRC meeting (QM1) were more likely to state that their child attended most days (14%) and every day (74%) than people who said they had not been asked to the FRC who were more likely to say that their child attended most days (4%) and every day (82%). Segment 3 who are predominately those not asked to go to the FRC were more likely than other segments to state their child goes every day rather than most days. There was evidence in spontaneous verbatim comments that demonstrated that attendance, is understood to be the desirable social norm but furthermore that parents need to support and encourage their children’s education.
“If parents are more supporting in kids school work and encouraging them to achieve their goals, <this community> will be more better place and also the kids working towards it and spending less hours on Facebook stuffs”
[bookmark: _Toc331281268]Figure 21:	Frequency of child attending school

QE4.	Does <selected child> go to school…?
Base:	Survey participants that had a child going to school, N=214

Community members with school aged children were read statements concerning their involvement with the school and attitudes toward schooling in general. They were then asked how much each statement sounded like them using a 10 point scale, where 1 sounded nothing like them and 10 sounded exactly like them. Of the 214 community members with children 45% felt aligned with the statement about attending parent nights or volunteering at the school, 66% felt that the school is better in the community since the Academy took over, and 86% support the children in the community going to boarding school during high school. The results are presented in Figure 22 and Table 11.
[bookmark: _Toc331281269]

Figure 22:	Involvement with, and attitudes toward, school

QE5.	How much does the following statements sound like you when thinking about <selected child>…?
Base:	Survey participants that had a child going to school, N=214

[bookmark: _Toc331281336]Table 11: 	Involvement with, and attitudes toward, schooling
	I support the idea of all children in the community going to boarding school during high school
	Total – All communities
	Segment 1
	Segment 2
	Segment 3
	Segment 4

	
	(n=214)

	(n=60)
a
	(n=53)
b
	(n=55)
c
	(n=46)
d

	This sounds exactly like me (9-10)
	69%
	73% d
	72%
	73%
	54%

	(7-8)
	17%
	18%
	23% c
	7% bd
	22% c

	(5-6)
	7%
	5%
	4%
	11%
	11%

	(3-4)
	2%
	0%
	0%
	5%
	2%

	This sounds nothing like me (1-2)
	3%
	3%
	2%
	4%
	2% a

	Don't know
	2%
	0% d
	0% d
	0% d
	9% abc

	Refused
	0%
	0%
	0%
	0%
	0%

	I feel the school is better in our community since the Academy took over
	Total – All communities
	Segment 1
	Segment 2
	Segment 3
	Segment 4

	
	(n=214)
	(n=60)
a
	(n=53)
b
	(n=55)
c
	(n=46)
d

	This sounds exactly like me (9-10)
	52%
	60%
	51%
	49%
	46%

	(7-8)
	14%
	18% c
	26% cd
	4% ab
	9% b

	(5-6)
	11%
	8%
	9%
	15%
	13%

	(3-4)
	5%
	3%
	6%
	4%
	7%

	This sounds nothing like me (1-2)
	7%
	3% c
	6%
	14% a
	4%

	Don't know
	11%
	7% d
	2% cd
	14% b
	22% ab

	Refused
	0%
	0%
	0%
	0%
	0%

	
	I attend parent nights and/or volunteer at the school
	Total – All communities
	Segment 1
	Segment 2
	Segment 3
	Segment 4

	
	(n=214)
	(n=60)
a
	(n=53)
b
	(n=55)
c
	(n=46)
d

	This sounds exactly like me (9-10)
	29%
	30%
	30%
	29%
	24%

	(7-8)
	15%
	20% c
	19%
	7% a
	15%

	(5-6)
	16%
	18%
	13%
	16%
	17%

	(3-4)
	13%
	15%
	13%
	13%
	11%

	This sounds nothing like me (1-2)
	15%
	8% c
	13%
	24% a
	15%

	Don't know
	10%
	7%
	9%
	9%
	15%

	Refused
	2%
	2%
	2%
	2%
	2%

QE5.	How much does the following statements sound like you when thinking about <selected child>…?
Base:	Survey participants that had a child going to school, N=214

Those people who are not working were more likely to state that they do not support children going to boarding school than those people who were working (7% vs. 0%). Segment 4 is least likely to strongly support children going to boarding school than the other segments.
Those people who have been asked to go to the FRC (QM1) are more likely to support the statement that the school is better since the Academy than those who have not been asked to go to the FRC. Segment 3 is significantly more negative to this statement than Segment 1.
Younger people (16 to 24 year olds) were more likely to say they do not attend parent nights or volunteer at the school than those in the general school age child rearing years of (24 to 44 years old) (21% vs. 9%). Segment 3 is significantly more negative to this statement than Segment 1.
There were no other significant differences between demographic groups.
The qualitative research also suggests that in Aurukun more carers and parents are going to the local library more often with their children than was previously the case three years ago.
A few participants in the exploratory qualitative research in Coen felt that the introduction of Direct Instruction into the school was not well received initially due to a perceived lack of consultation and explanation about how it worked and why it was introduced. However, their feeling was that Direct Instruction was slowly becoming more accepted – with people recognising that while educational outcomes are still low they are improving.
“School program is changing…Direct Instruction.”
“Education in the school and the introduction of culture into the school's curriculum.”
The qualitative research in Hope Vale found that people believed that improved primary school attendance is one of the key achievements of welfare reform. Some felt that the FRC, Student Case Management and the threat of going on the BasicsCard were the main reasons why more parents are sending their children to school, rather than because parents are valuing education more.
“More kids going to school but only because of the BasicsCard not because parents value education more.”
“People are sending their kids to school because of the FRC.”
Some also pointed out that improved school attendance has led to bigger class sizes making it harder to teach and deal with behaviour management issues. Some also question if the kids are actually learning more just because they are attending school more. Some people also commented on potential unintended consequences that may be occurring with greater school attendance and Direct Instruction.
“The school is stuffed, they failed all the kids this year so next year they can pass them all to make it look like what they are doing is working.”
“Direct Instruction is not working for bright kids they get held back waiting for slow ones to catch up and they are disruptive and end up getting into trouble because they are bored.”
“School gets boring so they [kids] play up, no good.”
[bookmark: _Toc331593201][bookmark: _Toc324514519]Wellbeing
Community members were asked how often they felt happy, full of life, had lots of energy and calm and peaceful. The results are presented in the Figures 23 and Table 12.
Generally, people feel good about themselves, reporting they frequently feel full of life (77%), happy (82%), have lots of energy (76%) and feel calm and peaceful (71%). Overall Segment 2 are more likely to rate themselves full of life, happier, having lots of energy and feeling calm and peaceful, all the time than the other segments. Those who are not working are more likely to rate themselves full of life, happier, lots of energy and feeling calm and peaceful, only “some of the time” rather than “all of the time” compared to working people.
There was some misunderstanding over what ‘full of life’ meant in a traditional community like Aurukun. Some people thought that if they were ‘not full of life’ than that must mean that they were either dead or close to death. Therefore, they may have rated themselves very highly as being full of life all or most of the time.
The qualitative research suggests:
· Some people remarked they were happier now than they used to be because they were off gunja and/or grog or they were working hard or they had moved into a new or better house.
“[The Wellbeing Centre and FRC] helped me with my problems.” “I have cut down on drinking and gambling and have started to save money.”
· Some parents and grandparents said they were happier because children in their care were now going to school.
“Helped with education needs of my children…my wellbeing is better now.”
· Some people link a more calm and peaceful community to welfare reform changes like the FRC, MPower and the Wellbeing Centre as well as less binge drinking.
“Wellbeing Centre helped me get off the grog and stop fighting at home.”
· Some people in Aurukun felt it was easier to feel calm and peaceful since the Tavern shut.
[bookmark: _Toc331281270]Figure 23:	Frequency of feeling

QK1	In the last 4 weeks how often have you…?
Base:	All survey participants, N=582

[bookmark: _Toc331593202]Perceptions of social problems
Commuity members were asked if grog, gunja or gambling cause problems in their family. The results are presented in Table 12.
Gunja, gambling and grog still continue to cause problems within families, with about 40% reporting at least one of these issues in their family. Of particular note, a quarter chose not to answer this question, suggesting these figures may be somewhat understated (Table 12). Understandably those who have been fully exposed to the reform initiatives in Segment 1 are those who have a higher significance of problems in their family and were less likely to refuse to talk about these issues. Segment 2 is more likely to refuse to talk about these issues, and this segment is less likely to use reform services. People who had been asked to go to the FRC (QM1) were more likely to say they problems with grog and gunja than those who had not been asked to go to the FRC.
Young people (16 to 24 years old) were the least likely to say there were no problems at all in their family (24%). Participants working in CDEP were most likely to state there were problems with grog (30%) and gunja (18%) in their family. Participants working for private organisations were also likely to state they had problems with grog (29%) and gunja (20%) in their family. Participants working in the public service were less likely to state they had problems with grog (16%) and gunja (10%) in their family. Those not working or not able to work were less likely to state they had problems with grog (16%) and gunja (13%) in their family.

[bookmark: _Toc331281337]Table 12: 	Perceptions of social problems within family
	
	Total – All communities
	Segment 1
	Segment 2
	Segment 3
	Segment 4

	
	(n=582)
	(n=112)
a
	(n=106)
b
	(n=262)
c
	(n=102) d

	Grog
	19%
	33% bc
	18% a
	13% a
	22%

	Gunja
	14%
	26% bcd
	13% a
	11% a
	10% a

	Gambling
	9%
	16% cd
	10%
	8% a
	6% a

	A mix of grog, gunja and or gambling, I can't say which
	14%
	17%
	12%
	14%
	15%

	No, none of the above
	33%
	27%
	24% cd
	37% b
	39% b

	Prefer not to say
	27%
	17% bc
	40% ad
	29% a
	21% b

QK2	Do any of the following cause problems in your family…?
Base:	All survey participants, N=582
Multiple response question and as such the total will not add to 100%.

The qualitative research indicates that people are changing their attitudes towards social problems.
“Too much grog and gunja coming in all the time.”
“Gunja, grog and gambling and cause problems and I am sick of it.”
“There's a change of attitude in people. They don't want to see grog and gunja in the community so when people sell it, people dob.”
“I gave up sly grog a long time ago the fines were not worth it. I woke up to myself now we get support.”
“BasicsCard helps my mum stay off the grog.”

[bookmark: _Toc331593203]Seeking help for problems
Community members were read out a series of statements on seeking help and volunteering. They were then asked how much these statements sounded like them using a 10 point scale, where 1 sounded nothing like them and 10 sounded exactly like them. The results are presented in Table 13 and Figure 24.
While most participants felt they would be willing to ask for help with their problems if they needed it (75%), a similar proportion said they would volunteer to help others (75%), and encourage their family to seek help if they had problems (82%).
People aged 45 to 64 were more likely to encourage their family to seek help (88%), ask for help themselves (81%) and volunteer to help others (88%).
Segment 3 is the least likely to rate the three statements as sounding exactly like them (score 10) than the other segments.

[bookmark: _Toc331281271]Figure 24:	Seeking help for problems

QK3	How much does the following statements sound like you…?
Base:	All survey participants, N=582

[bookmark: _Toc331281338]Table 13: 	Willingness to seek support
	I am willing to ask for help with my problems when I need it
	Total – All communities
	Segment 1
	Segment 2
	Segment 3
	Segment 4

	
	(n=582)
	(n=112)
a
	(n=106)
b
	(n=262)
c
	(n=102) d

	This sounds exactly like me (9-10)
	53%
	60% c
	57% c
	42% abd
	68% c

	(7-8)
	22%
	22%
	20%
	24%
	21%

	(5-6)
	14%
	10% c
	16% d
	18% ad
	6% bc

	(3-4)
	3%
	2% c
	4%
	4% d
	1% c

	This sounds nothing like me (1-2)
	5%
	4%
	3% c
	8% bd
	3% c

	Don't know
	2%
	1% c
	1%
	4% a
	2%

	Refused
	0%
	1%
	0%
	0%
	0%

	I encourage my family to seek help when they have problems
	Total – All communities
	Segment 1
	Segment 2
	Segment 3
	Segment 4

	
	(n=582)
	(n=112)
a
	(n=106)
b
	(n=262)
c
	(n=102) d

	This sounds exactly like me (9-10)
	62%
	66% c
	69% c
	53% abd
	75% c

	(7-8)
	20%
	19%
	16%
	24% d
	15% c

	(5-6)
	10%
	8%
	10%
	12%
	8%

	(3-4)
	3%
	0% c
	3%
	5% ad
	1% c

	This sounds nothing like me (1-2)
	3%
	3%
	2%
	4% d
	0% c

	Don't know
	2%
	4%
	0%
	3%
	1%

	Refused
	0%
	1%
	0%
	0%
	0%

	I am willing to do volunteer work to help others
	Total – All communities
	Segment 1
	Segment 2
	Segment 3
	Segment 4

	
	(n=582)
	(n=112)
a
	(n=106)
b
	(n=262)
c
	(n=102) d

	This sounds exactly like me (9-10)
	55%
	63% c
	58% c
	46% abd
	69% c

	(7-8)
	20%
	22%
	13% c
	24% b
	17%

	(5-6)
	14%
	9% c
	17% d
	17% ad
	7% bc

	(3-4)
	4%
	2% b
	8% ad
	5% d
	1% bc

	This sounds nothing like me (1-2)
	4%
	2%
	5%
	5%
	2%

	Don't know
	3%
	3%
	0% cd
	3% b
	5% b

	Refused
	0%
	0%
	0%
	0%
	0%

QK3	How much does the following statements sound like you…?
Base:	All survey participants, N=582

When asked about the impact it would have on the community if everyone sought help for their problems, more than eight in ten (83%) believed that their community would in fact be a better place if everyone did so (Figure 25). Segment 3 is least likely to state that it would be a lot better (56%) than the Segment 1 who had high exposure to services (68%). Those not working were least likely to state that it would be a lot better (53%) than those working (67%). Young people aged 16 to 24 years old were least likely to state that it would be a lot better (53%) than the older people (64%).
[bookmark: _Toc331281272]Figure 25:	Impact if people got help for their problems

QK4	If people sought help for their problems do you think the community would be…?
Base:	All survey participants, N=582

The qualitative research suggests:
· Community members are becoming more accepting of the FRC, Wellbeing Centre and MPower. For example, some people are now feeling better about going to the FRC and following its decisions and using the Wellbeing Centre’s services.
“They got some good staff at the Wellbeing Centre…lots of people going there now to fix themselves up.”
“People in Aurukun used to think that the Wellbeing Centre was for the mad and bad. Now they are more accepted and people know they won’t be judged. There has definitely been an increase in self-referrals over the last six months.”
· Services like MPower have helped people learn to budget and save money leading to more people understanding how banks work, what it means to be in credit and debit and how to use internet banking. According to MPower staff, most of their existing clients have come to them voluntarily, only a few have been referred to them by the FRC. This suggests people are trying to help themselves by learning more about how they can make their money go further.
· A few community members felt they were not willing to ask for help, even when they need it - because they want to remain independent and in control, and solve their own problems.

[bookmark: _Toc327476355][bookmark: _Toc331593204]Restoring Indigenous leadership
The following section investigates community members’ attitudes toward the leadership and perceptions of individual responsibility in contributing to improved communities.
[bookmark: _Toc331593205]Perceptions of leadership
Community members were read out a series of statements on leadership. They were then asked how much these statements sounded like their community, using a 10 point scale where 1 sounded nothing like their community and 10 sounded exactly like their community. The results are presented below.
Overall, just over two-thirds of community members felt that most are willing to speak up and get involved (74%) and that there is respect for community leaders (71%). Fewer people felt there was strong leadership in their community (68%) and that people work together to fix their problems (67%).
Younger people (16 to 24 year olds) were less likely to report a score of 10 that leadership is strong than older age groups (26% vs. 39%). Young people were also less likely to endorse high support for people working together to fix their problems than older age groups (17% vs. 27%).
The qualitative research suggests that inter-clan rivalry, competition and tension reduces each community’s capacity to work together to fix problems.
“<this community> won't go ahead until our leaders work with the community on all issues that affect the wellbeing of this community unfortunately at this present time it's me, myself and I , no-one else”
In terms of leadership the qualitative research suggests the community is being held back by disagreements over welfare reform between the Council and Cape York Partnerships. Some also feel that welfare reform has undermined local Aboriginal authority because welfare reform projects and the Cape York Partnership are not listening to the views of the elected Council representatives and local traditional owners.
“[The leaders at the highest level] need to get together and sort out their differences rather than letting the problems fester and community suffer.”
There were also statements that there have been improvements in local Indigenous leadership.
“A lot of the elders are stepping up and being confident.”
“Strong leadership now.”

[bookmark: _Toc331281273]Figure 26:	Perceptions of leadership

QL1	How much does the following statements sound like [this community]…?
Base:	All survey participants, N=582

[bookmark: _Toc331281339]Table 14: 	Perception of leadership
	There is strong leadership
	Total – All communities
	Segment 1
	Segment 2
	Segment 3
	Segment 4

	
	(n=582)
	(n=112) a
	(n=106) b
	(n=262) c
	(n=102) d

	This sounds exactly like me (9-10)
	33%
	41% c
	29%
	30% a
	37%

	(7-8)
	24%
	32% d
	25%
	23%
	18% a

	(5-6)
	23%
	14% bc
	27% a
	25% a
	24%

	(3-4)
	8%
	6%
	8%
	8%
	9%

	This sounds nothing like me (1-2)
	7%
	4%
	8%
	8%
	7%

	Don't know
	4%
	2% c
	3%
	6% a
	6%

	Refused
	0%
	0%
	0%
	1%
	0%

	Most people have respect for the community leaders
	Total – All communities
	Segment 1
	Segment 2
	Segment 3
	Segment 4

	
	(n=582)
	(n=112) a
	(n=106) b
	(n=262) c
	(n=102) d

	This sounds exactly like me (9-10)
	29%
	35%
	30%
	26%
	25%

	(7-8)
	22%
	28%
	22%
	21%
	18%

	(5-6)
	22%
	20%
	22%
	22%
	25%

	(3-4)
	12%
	8% d
	13%
	11% a
	18%

	This sounds nothing like me (1-2)
	12%
	9%
	10%
	15%
	12%

	Don't know
	4%
	1% c
	3%
	5% a
	3%

	Refused
	0%
	0%
	0%
	0%
	0%

	Most people work together to fix their problems
	Total – All communities
	Segment 1
	Segment 2
	Segment 3
	Segment 4

	
	(n=582)
	(n=112) a
	(n=106) b
	(n=262) c
	(n=102) d

	This sounds exactly like me (9-10)
	24%
	29% c
	29% c
	19% ab
	25%

	(7-8)
	20%
	26%
	17%
	21%
	16%

	(5-6)
	27%
	21% c
	25%
	31% a
	28%

	(3-4)
	13%
	15%
	13%
	11%
	19%

	This sounds nothing like me (1-2)
	11%
	6% c
	13%
	14% a
	8%

	Don't know
	4%
	3%
	2%
	4%
	5%

	Refused
	0%
	0%
	0%
	1%
	0%

	Most people are willing to speak up and get involved
	Total – All communities
	Segment 1
	Segment 2
	Segment 3
	Segment 4

	
	(n=582)
	(n=112) a
	(n=106) b
	(n=262) c
	(n=102) d

	This sounds exactly like me (9-10)
	27%
	38% c
	26%
	21% ad
	32% c

	(7-8)
	24%
	27% d
	28% d
	26% d
	14% bc

	(5-6)
	28%
	23%
	31%
	27%
	34%

	(3-4)
	10%
	6% c
	3% cd
	13% ab
	11% b

	This sounds nothing like me (1-2)
	7%
	4%
	9%
	7%
	6%

	Don't know
	3%
	2%
	2%
	5%
	3%

	Refused
	0%
	0%
	0%
	0%
	0%

QL1	How much does the following statements sound like Community…?
Base:	All survey participants, N=582

Segment 3 has significantly more people who do not feel that leadership is strong.
[bookmark: _Toc331281274]Figure 27:	Segment by perception of strong leadership
[image:]
[bookmark: _Toc331593206]Impact of FRC on leadership
Community members were also asked about the impact of the FRC on community leadership. The results are presented in Figure 28.
About half (51%) of participants felt that the FRC has made leadership in their community stronger, almost a quarter felt there had been no change (24%), and 13% felt the FRC had made leadership less strong in the community.
The qualitative research tells us that there are mixed feelings about the FRC.
 “FRC has helped me get my life back together”
“FRC is working effectively with our kids through education and their parents as well they working together”
“FRC helping people to stop drinking and have better lives.”
“Because of the welfare reform and FRC and contributing to change.”
Some community members felt that the FRC has strengthened local Aboriginal authority because it employs local Commissioners who enforce community standards. Others feel that the FRC has weakened local Aboriginal authority because in their view, it undermined the existing local Justice Group (by paying FRC Commissioners sitting fees whereas working for the Justice Group was done on a voluntary basis) which had representatives drawn from all the clans.
“The FRC are not coming from the heart…it is more like a job for them now…they say ‘you have to do this’…gives you a negative vibe. Makes people do things just to keep the FRC happy…going through the motions and jumping through hoops rather than because they genuinely want to change their behaviour
There is a perception that welfare reform has undermined local Aboriginal authority because welfare reform projects, and the Cape York Partnerships, are not listening to the views of the elected Council representatives and local traditional owners. In addition, some felt that decisions were being made from the top down by people based in Cairns who were too removed from the community to understand the negative impact of their decisions.
“Decisions are being made by people who do not have to live here.”
Some also criticised the FRC for favouring some families over others and for appointing Commissioners who were not always good role models themselves.
“The Commissioners are handpicked and family dominated…they do not represent a broad cross section of the community like the Justice Group.”
“Some families are treated harsher, some softer depending on family connections. Some families are automatically put on the BasicsCard and don’t have the capacity to defend themselves.”
Young men and women who have appeared before the FRC reported feeling shamed and angry. Some asked why single people without children should be accountable to the FRC, a body they believe was set up to punish irresponsible parents. Several community members felt that going before the FRC was like they were being punished and shamed twice – i.e. once when you go to court and then again when they had to go to the FRC.
“It’s like a double slap in the face”
“FRC should be about helping and supporting not punishing.”
Some people say that young people are getting into trouble on purpose because they know their parents will suffer via punishments from the FRC.
[bookmark: _Toc331281275]Figure 28:	Impact of the FRC on leadership

QL2	Since the FRC started would you say that leadership has become…?
Base:	All survey participants, N=582

[bookmark: _Toc331593207]Individual responsibility
Community members were read out a series of statements on individual responsibility. They were then asked how much these statements sounded like their community using a 10 point scale, where 1 sounded nothing like their community and 10 sounded exactly like their community. The results are presented in the Figure 29 and Table 15.
Nearly all participants considered themselves motivated to make their life better for themselves and their family (91%) and their community (82%). Approximately two thirds also agreed that the Governments already do enough so people should do more to help themselves (69%) and felt that families look after their old people (69%).
“Welfare reform is working for people who want to make it work.”
Segment 3 is least likely to state that they are motivated to make their life better for themselves and their family than other segments (69% vs. 84%).

[bookmark: _Toc331281276]Figure 29:	Perceptions of individual responsibility
QL3	How much does the following statements sound like you…?
Base:	All survey participants, N=582

[bookmark: _Toc331281340]Table 15: 	Perceptions of levels of individual responsibility
	I want to work hard to make things better for myself and for my family
	Total – All communities
	Segment 1
	Segment 2
	Segment 3
	Segment 4

	
	(n=582)
	(n=112) a
	(n=106) b
	(n=262) c
	(n=102) d

	This sounds exactly like me (9-10)
	77%
	84% c
	80% c
	70% abd
	87% c

	(7-8)
	14%
	13%
	11%
	18% d
	7% c

	(5-6)
	4%
	1% bc
	6% a
	5% a
	2%

	(3-4)
	1%
	0%
	0%
	1%
	0%

	This sounds nothing like me (1-2)
	3%
	2%
	2%
	3%
	2%

	Don't know
	2%
	1%
	1%
	2%
	2%

	Refused
	0%
	0%
	0%
	0%
	0%

	I am motivated to make things better for the community
	Total – All communities
	Segment 1
	Segment 2
	Segment 3
	Segment 4

	
	(n=582)
	(n=112) a
	(n=106) b
	(n=262) c
	(n=102) d

	This sounds exactly like me (9-10)
	60%
	64%
	65%
	55%
	64%

	(7-8)
	22%
	29% d
	21%
	22%
	18% a

	(5-6)
	9%
	4% c
	9%
	11% a
	8%

	(3-4)
	2%
	0% c
	2%
	4% a
	1%

	This sounds nothing like me (1-2)
	3%
	3%
	3%
	4%
	3%

	Don't know
	3%
	0% cd
	0% cd
	4% ab
	7% ab

	Refused
	0%
	0%
	0%
	0%
	0%

	I believe Governments already do enough so people should do more to help themselves
	Total – All communities
	Segment 1
	Segment 2
	Segment 3
	Segment 4

	
	(n=582)
	(n=112) a
	(n=106) b
	(n=262) c
	(n=102) d

	This sounds exactly like me (9-10)
	49%
	54%
	51%
	44% d
	56% c

	(7-8)
	20%
	24%
	19%
	18%
	20%

	(5-6)
	15%
	14%
	13%
	19% d
	7% c

	(3-4)
	7%
	3% bc
	10% a
	8% a
	5%

	This sounds nothing like me (1-2)
	6%
	2% cd
	5%
	8% a
	8% a

	Don't know
	3%
	3%
	2%
	3%
	4%

	Refused
	0%
	0%
	0%
	0%
	1%

	Families look after their old people
	Total – All communities
	Segment 1
	Segment 2
	Segment 3
	Segment 4

	
	(n=582)
	(n=112) a
	(n=106) b
	(n=262) c
	(n=102) d

	This sounds exactly like my community (9-10)
	47%
	52%
	53%
	43%
	49%

	(7-8)
	22%
	18%
	17%
	26%
	24%

	(5-6)
	17%
	21%
	16%
	17%
	14%

	(3-4)
	6%
	5%
	8%
	7%
	5%

	This sounds nothing like my community (1-2)
	4%
	4%
	2%
	4%
	7%

	Don't know
	3%
	1%
	5%
	3%
	2%

	Refused
	0%
	0%
	0%
	0%
	0%

QL3	How much does the following statements sound like you…?
Base:	All survey participants, N=582

[bookmark: _Toc327476356]

[bookmark: _Toc331593208]Participation in the real economy
This section investigates community member who are working and their attitudes toward working.
[bookmark: _Toc331593209]Working status
Half of community members worked in the last week (51%). The chart below shows the type of work undertaken among those that had worked in the last week (Figure 32). There were 23% who worked in a public service position, 19% worked for private organisations and 9% who worked in CDEP or equivalent positions. Segment 4 is more likely to have been working in the private sector compared to other segments (20% vs. 11%) (Table 16).
[bookmark: _Toc331281277]Figure 30:	Working Status

QF1.	In the last week did you do any work at all in a job?
QF2	Was that…?
Base:	Survey participants have worked in the last week, N=582

[bookmark: _Toc331281341]Table 16: 	Working status
	
	Total – All communities
	Segment 1
	Segment 2
	Segment 3
	Segment 4

	
	(n=582)
	(n=112) a
	(n=106) b
	(n=262) c
	(n=102) d

	Yes
	51%
	52%
	54%
	50%
	51%

	No
	44%
	48%
	43%
	45%
	42%

	Permanently unable to work
	3%
	0% cd
	3%
	4% a
	6% a

	Retired
	1%
	0% c
	0% c
	2% ab
	1%

	Prefer not to say
	0%
	0%
	0%
	0%
	0%

QF1.	In the last week did you do any work at all in a job?
QF2	Was that…?
Base:	Survey participants have worked in the last week, N=582

[bookmark: _Toc331593210]Willingness to work
Community members both employed and unemployed were read statements on employment. They were then asked how much each statement sounded like them using a 10 point scale, where 1 sounded nothing like them and 10 sounded exactly like them. The results are presented in Table 17.
Of the 291 people who were not working, 73% felt they would be willing to take a good job in the community and 56% felt they would be willing to leave the community if they were offered a good job. There were 37% of people who were not working that felt they did not have the skills or confidence to look for a job. People in Segment 2 were less likely to say that they did not have the skills or confidence to look for a job than the other segments (4% vs. 11%). Segment 2 and 3 are less likely to take a good job in the community, and Segment 1 is the least likely to leave the community for a good job.
Qualitative comments regarding employment include the idea that the jobs are “real” jobs:
“Employment readiness improving, not just work for dole it's about an opportunity to get real employment at council and external contractors”
“More real jobs for community members”
“I was working in MT Isa, so it was different. I would like to work somewhere different again”
The qualitative research also highlighted that there were some people who expected more job creation.
 “They said that when welfare reform comes in, you will all get jobs - but it has not happened.”
[bookmark: _Toc331281278]Figure 31: 	Willingness to work

QF3.	How much does the following statements sound like you…?
Base:	Survey participants not currently working N=291

[bookmark: _Toc331281342]Table 17: 	Attitudes toward personal employment - among those not currently working
	I feel like I don't have enough skills and confidence to look for a job
	Total – All communities
	Segment 1
	Segment 2
	Segment 3
	Segment 4

	
	(n=291)
	(n=112) a
	(n=106) b
	(n=262) c
	(n=102) d

	This sounds exactly like me (9-10)
	19%
	18%
	8% cd
	20% b
	27% b

	(7-8)
	18%
	20%
	28%
	16%
	14%

	(5-6)
	23%
	27%
	24%
	21%
	22%

	(3-4)
	9%
	7%
	8%
	13%
	6%

	This sounds nothing like me (1-2)
	21%
	20%
	20%
	21%
	24%

	Don't know
	8%
	5%
	10%
	8%
	8%

	Refused
	1%
	2%
	2%
	1%
	0%

	If I was offered a good job in this community I would take it
	Total – All communities
	Segment 1
	Segment 2
	Segment 3
	Segment 4

	
	(n=291)
	(n=112) a
	(n=106) b
	(n=262) c
	(n=102) d

	This sounds exactly like me (9-10)
	59%
	75% bc
	50% ad
	51% ad
	71% bc

	(7-8)
	14%
	13%
	14%
	18% d
	8% c

	(5-6)
	14%
	11%
	22%
	15%
	10%

	(3-4)
	3%
	0% c
	2%
	7% ad
	0% c

	This sounds nothing like me (1-2)
	4%
	0% c
	6%
	4% a
	6%

	Don't know
	4%
	2%
	6%
	4%
	6%

	Refused
	1%
	0%
	0%
	1%
	0%

	I would be willing to leave the community if I was offered a good job
	Total – All communities
	Segment 1
	Segment 2
	Segment 3
	Segment 4

	
	(n=291)
	(n=112) a
	(n=106) b
	(n=262) c
	(n=102) d

	This sounds exactly like me (9-10)
	46%
	47%
	42%
	42%
	57%

	(7-8)
	10%
	16%
	10%
	9%
	8%

	(5-6)
	16%
	24%
	18%
	15%
	12%

	(3-4)
	9%
	4% c
	10%
	13% ad
	4% c

	This sounds nothing like me (1-2)
	14%
	7%
	16%
	16%
	14%

	Don't know
	4%
	2%
	4%
	4%
	6%

	Refused
	1%
	0%
	0%
	1%
	0%

QF3.	How much does the following statements sound like you…?
Base:	Survey participants not currently working N=291
Among the 295 people who had worked in the past week, around 7 out of 10 (71%) felt they would be willing to leave the community if they were offered a good or better job.

[bookmark: _Toc331281279]Figure 32:	Willingness to orbit

QF4	How much does the following statement sound like you…?
Base:	Survey participants currently working N=295

[bookmark: _Toc331281343]Table 18: 	Attitudes toward personal employment - among those currently working
	I would be willing to leave the community if I was offered a good or better job
	Total – All communities
	Segment 1
	Segment 2
	Segment 3
	Segment 4

	
	(n=295)
	(n=112) a
	(n=106) b
	(n=262) c
	(n=102) d

	This sounds exactly like me (9-10)
	54%
	55%
	59%
	54%
	46%

	(7-8)
	17%
	25%
	13%
	17%
	15%

	(5-6)
	13%
	8% b
	21% a
	13%
	12%

	(3-4)
	5%
	3%
	2% d
	4%
	12% b

	This sounds nothing like me (1-2)
	8%
	7%
	5%
	10%
	10%

	Don't know
	2%
	2%
	0% c
	3% b
	4%

	Refused
	0%
	0%
	0%
	0%
	2%

QF4	How much does the following statement sound like you…?
Base:	Survey participants currently working N=295
The qualitative research suggests:
· More people are involved in traineeships and more people are in paid employment than before the commencement of welfare reform.
· Attitudes are also changing with more people actively looking for work. Job seekers see others working and see the benefits they are obtaining and this is encouraging them to find employment as well. The Council reports that “…lots more people are coming in asking for jobs ‘off their own bat’.”
· A few employers note that their staff still find it difficult to be committed and show responsibility to their jobs – they still tend to show up when they feel like it rather than because they feel they should.
· Humbugging acts as a disincentive to engage in paid employment locally. The absence of humbugging was one reason put forward by some people in relation to why they would be willing to leave the community if they were offered a good job.
· The exploratory qualitative research also suggests that some feel there are inadequate support services to enable more people to work. For example, a lack of childcare, or supervised after school activities for children whose parents are working.
· Close connection with family and country was often felt to be a key reason why people would not be willing to leave the community if they were offered a good job outside of the community. A lack of transport to nearby towns was another key reason why some said they could not work outside the community.
· People were also frustrated that they had undertaken a lot of training and have certificates “coming out of their behind” but they still can’t seem to get a job. There is a perception that professionals are coming in but not training up local people to eventually take over their roles.
“They said that when welfare reform comes in, you will all get jobs - but it has not happened.”
“Whitefellas get all the good jobs local blackfellas are not given the opportunity.”
“Welfare reform just created jobs for outsiders.”
· Changes to CDEP have increased perceptions of welfare dependency because people were placed onto benefits like Newstart when they used to get “paid CDEP wages”. Some also feel this has reduced morale and led to increased substance abuse. Changes to CDEP have also reduced people’s income as they no longer receive “top-up” for the work they do.
· Although some community members feel that more jobs and training is one of the key benefits of welfare reform, a few also feel that nothing has adequately replaced the CDEP. Their view is that the CDEP used to keep more people occupied for at least three days a week than the current arrangements. Some also connect the loss of CDEP to more binge drinking due to boredom. Furthermore, CDEP was perceived by some as more like ‘real work’ because people were paid CDEP ‘wages’ as well as ‘top up’ for any extra hours they worked. Now people are engaged in work for the dole uniformly and receive the Newstart benefit it feels more like welfare dependency compared to when they were working on CDEP projects. A few also feel that Job Services Australia is too concerned with trying to meet targets and tends to give people inappropriate placements as a result.
[bookmark: _Toc331593211]Community willingness to work
Community members were read out two statements about other people’s attitudes towards employment. They were then asked how much these statements sounded like their community on a 10 point scale, where 1 sounded nothing like this community and 10 sounded exactly like this community. The results are presented in the Table 19.
When asked about perceptions of ‘others’ attitudes toward working in the community, six out of ten community members agreed ‘Most people if offered a good job in this community would take it’ (62%). A smaller proportion of just under half also felt ‘Most people if offered a job outside of the community would take it’ (48%).

[bookmark: _Toc331281280]Figure 33:	Community willing to work

QF5	How much does the following statement sound like the community…?
Base:	All survey participants, N=582

[bookmark: _Toc331281344]Table 19: Attitudes toward employment
	Most people if offered a good job in this community would take it
	Total – All communities
	Segment 1
	Segment 2
	Segment 3
	Segment 4

	
	(n=582)
	(n=112) a
	(n=106) b
	(n=262) c
	(n=102) d

	This sounds exactly like me (9-10)
	41%
	41%
	44%
	37% d
	48% c

	(7-8)
	21%
	27% b
	15% a
	21%
	18%

	(5-6)
	25%
	24% d
	28% d
	29% d
	14% abc

	(3-4)
	5%
	2% c
	4%
	6% a
	6%

	This sounds nothing like me (1-2)
	4%
	4%
	3%
	4%
	9%

	Don't know
	3%
	3%
	5%
	2%
	5%

	Refused
	1%
	0%
	1%
	1%
	1%

	Most people if offered a job outside of this community would take it
	Total – All communities
	Segment 1
	Segment 2
	Segment 3
	Segment 4

	
	(n=582)
	(n=112) a
	(n=106) b
	(n=262) c
	(n=102) d

	This sounds exactly like me (9-10)
	29%
	29%
	32%
	23% d
	39% c

	(7-8)
	19%
	26% bd
	15% a
	19%
	13% a

	(5-6)
	29%
	32% d
	35% d
	29% d
	20% abc

	(3-4)
	10%
	4% c
	8% c
	15% abd
	6% c

	This sounds nothing like me (1-2)
	7%
	5%
	4% d
	6%
	12% b

	Don't know
	6%
	4% d
	7%
	6%
	11% a

	Refused
	0%
	0%
	0%
	1%
	0%

QF5	How much does the following statement sound like the community…?
Base:	All survey participants, N=582
2.

1. [bookmark: _Toc327476357][bookmark: _Toc331593212]Housing

The following section explores community members’ perceptions of housing and their thoughts and willingness to be involved in a home ownership scheme.
[bookmark: _Toc331593213]“Dry Home” program
There were 94 participants (15%) who lived in a “Dry Home”. Of these people 81% said it was working well for them and their families. Most (71%) feel supported by the FRC, Wellbeing Centre, Police, Parenting program and in general informing people about the decision to have a “Dry Home”.
“Council help me and put signs on fences, police help too.”
“They do help by showing people who do drink that they can't come in and drink there.”
“Yes them help me…I don't have people coming in now and eating my food. That's good now they not humbugging me.”
“Yes, because kids need to be able to get a good night sleep so that the can go to school.”
“Yes, the FRC always help.”
“Yes, [because I have a “Dry Home”] I can tell people if they want to drink they have to go somewhere else.”
“Yes, want to keep my children. Community justice group help me with my “Dry Home”.”
There were 9% who felt there was no support. Segment 1 is more likely to have a “Dry Home” than other segments (29% vs. 12%).
[bookmark: _Toc331281281]Figure 34:	Community members with a “Dry Home”

QJ1	Have you signed up to be a “Dry Home”?
Base:	All survey participants, N=582

[bookmark: _Toc331281345]Table 20: 	Impact of the ‘Dry Home’ program
	The ‘Dry Home’ program is working very well for me and my family
	Total – All communities
	Segment 1
	Segment 2
	Segment 3
	Segment 4

	
	(n=94)
	(n=112) a
	(n=106) b
	(n=262) c
	(n=102) d

	This sounds exactly like me (9-10)
	67%
	66%
	55%
	72%
	69%

	(7-8)
	14%
	17%
	18%
	16%
	0%

	(5-6)
	12%
	14%
	0%
	6%
	25%

	(3-4)
	3%
	0%
	9%
	6%
	0%

	This sounds nothing like me (1-2)
	2%
	3%
	9%
	0%
	0%

	Don't know
	2%
	0%
	9%
	0%
	6%

	Refused
	0%
	0%
	0%
	0%
	0%

QJ2	How much does the following statements sound like you…?
Base:	Survey participants that have signed up to be a “Dry Home”, N=94
[bookmark: _Toc331593214]Attitudes toward household cleanliness
Community members were asked about their beliefs toward keeping their home nice and tidy. Most people felt that they wanted to make a nice home for their family to live in (95%) and that it was easy to keep their home neat and tidy (86%). While people desire to have clean and tidy homes, standards of cleanliness, even from a relative perspective varied. As there were varied degrees of neat and tidy homes observed during fieldwork, CBSR suggests that participants may have answered that it was “easy” but caution should be used as this may not imply that the participant “does” keep their home neat and tidy. One community member remarked:
“People in community are too lazy to get off their bums. Everybody understands how to look after their house but they are just too lazy.”
Some also felt that overcrowded housing, with relatives coming and going on a daily or weekly basis also makes it harder for people to keep their houses clean.
“More houses so less overcrowding because the population is increasing”
There were a few people who felt the community was tidier.
“Community looking more like a town, clean”
Women were more likely to want to have a nice home (score 10) than men (77% vs. 69%).

[bookmark: _Toc331281346]Table 21: 	Commitment to keeping home clean and tidy
	It is easy for me to keep my home neat and tidy
	Total – All communities
	Segment 1
	Segment 2
	Segment 3
	Segment 4

	
	(n=582)
	(n=112) a
	(n=106) b
	(n=262) c
	(n=102) d

	This sounds exactly like me (9-10)
	67%
	68%
	75% c
	61% b
	71%

	(7-8)
	19%
	17%
	17%
	23% d
	12% c

	(5-6)
	7%
	9%
	4% d
	6%
	12% b

	(3-4)
	3%
	2%
	1% c
	5% b
	3%

	This sounds nothing like me (1-2)
	1%
	2%
	1%
	2%
	1%

	Don't know
	2%
	2%
	1%
	2%
	2%

	Refused
	0%
	1%
	1%
	0%
	0%

	
	
	
	
	
	

	I want to make my home a nice place for my family to live
	Total – All communities
	Segment 1
	Segment 2
	Segment 3
	Segment 4

	
	(n=582)
	(n=112) a
	(n=106) b
	(n=262) c
	(n=102) d

	This sounds exactly like me (9-10)
	82%
	87%
	82%
	77% ad
	87% c

	(7-8)
	13%
	11%
	14%
	15% d
	8% c

	(5-6)
	3%
	1%
	3%
	3%
	4%

	(3-4)
	1%
	0%
	0%
	1%
	0%

	This sounds nothing like me (1-2)
	1%
	2%
	0%
	1%
	0%

	Don't know
	1%
	0% c
	1%
	2% a
	1%

	Refused
	0%
	0%
	0%
	0%
	0%

QJ3	How much does the following statements sound like you…?
Base:	All survey participants, N=582
[bookmark: _Toc331593215]Interest in a home ownership scheme
Just over half (58%) showed interest in using a home ownership scheme in the future. It is important to note that 16% were not sure if they would be interested, suggesting that there was perhaps a lack of understanding about what the proposition of a home ownership scheme may mean for them. Also a common response to this question was that “it all depends…” on things like how much extra people would have to pay, how nice their house would be, where in the community it would be located.
A lack of certainty over these issues contributed to some people being very cautious in their answers. CBSR suggests using caution with this finding and that further research may be required when all of the details about the scheme can be tested.
Those aged 65 years and older were less likely to show interest in using the home ownership scheme (23% said yes) compared to the 16-24 year age group (48% said yes) and the 25-64 year age group (64% said yes).
Those who are working are more likely to be interested in the home ownership scheme.
Segment 1 is more likely to be interested in home ownership than other segments (64% vs. 54%).
The qualitative research suggests:
· Some feel that a few would be interested in buying their own home, but because the lack of employment, confidence and qualifications - they don’t feel they can realistically ever attain home ownership.
· A few community members report participating in Pride of Place and have a nicer looking back yard and garden as a result. These people report feeling prouder and uplifted as a result of participating in Pride of Place. Pride of Place provides a financial subsidy to families for home renovation projects. Under the scheme the household saves $1000 towards a backyard project and in return they can receive up to $15,000 worth of home improvements of their choice and design. In this way the scheme is designed to support community members to have more pride in and sense of ownership of their home.
“Good for me and my kids…I have a nice garden and yard with flowers and a BBQ.”
· A few community members also complained about the length of time they had to wait before renovations were started. Some also believed that local people sometimes leave all the work to outside contractors rather than ‘pitching in’ and helping to do the work themselves.
· Some people are interested in buying their own home, but there is low awareness and understanding of what a proposed home ownership scheme entail.
“I was living with my family of eighteen. I move to a farm with my boyfriend and save up money so I can get a house through partnership.”
· Houses are often seen as shelters rather than homes and many people do not want to suffer 20 years of financial hardship to obtain one.
· Some people are not paying rent. Unless community members are on welfare there is nothing that the FRC can do about this situation.
[bookmark: _Toc331281282]Figure 35:	Interest in a home ownership scheme

QJ4	Would you use a home ownership scheme if it was available to help you buy my house?
Base:	Survey participants have worked in the last week, N=582

[bookmark: _Toc331281283]Figure 36:	Interest in a home ownership scheme – pay more money and maintain

QJ5	Would you be happy to pay more money than I do now and do maintenance if it meant I would own my house?
Base:	Survey participants have worked in the last week, N=582

[bookmark: _Toc327476358]

1. [bookmark: _Toc331593216]Impact of reform initiatives
4. [bookmark: _Toc324514521][bookmark: _Toc331593217]Programs and services
Just over two thirds of community members (69%) mentioned that they or a member of their family had used any of the services provided by the CYWRt. MPower was the most commonly used service at 42%, followed by the Wellbeing Centre (39%) and Employment Services (31%).
Demographic differences
· Services were most commonly used by community members aged 24 -64 years old.
· Men were more likely than women to say they had not used any of these services (30% vs. 14%).
· Women were more likely than men to use MPower (53% v 31%), Wellbeing Centre (47% vs. 31%), the Parenting Program (23% v 7%), and Student Education Trusts (SETs) (33% vs. 12%).
[bookmark: _Toc331281347]Table 22: 	Usage of services
	
	Total – All communities
	Segment 1
	Segment 2
	Segment 3
	Segment 4

	
	(n=582)
	(n=112) a
	(n=106) b
	(n=262) c
	(n=102) d

	MPower (used to be FIM)
	42%
	82% bc
	32% acd
	15% abd
	79% bc

	Wellbeing Centre
	39%
	97% bcd
	17% ad
	12% ad
	70% abc

	Employment Services
	31%
	53% bc
	22% ad
	18% ad
	47% bc

	Student Education Trusts
	22%
	48% bc
	19% acd
	6% abd
	40% bc

	Parenting Program
	15%
	46% bc
	2% ad
	0% ad
	34% bc

	Pride of Place
	15%
	34% bc
	3% ad
	2% ad
	42% bc

	Ending Family Violence Program
	11%
	35% bcd
	4% acd
	0% abd
	21% abc

	None of These
	22%
	0% bc
	20% acd
	41% abd
	0% bc

	Don't Know
	3%
	0% c
	2% c
	6% abd
	0% c

	Prefer not to say
	6%
	0% bc
	9% ad
	10% ad
	0% bc

QN1	Have you or a member of your family ever used the following services?
Base:	All survey participants, N=582
Note: Multiple response question therefore total will not add to 100%

After it was determined what services participants had used, they were asked whether or not the services they used were helpful. Two thirds reported the services to be useful (66%) (Figure 37).
[bookmark: _Toc331281284]

Figure 37: 	Whether services used helped

QN2	Did any of the services you used help?
Base:	Survey participants that had used any of the services offered in community, N=401

The effectiveness of the services in supporting changes in attitudes, and behaviour came though strongly in the qualitative research.
Improved school attendance
“Helping out with my grandson with schooling issues.”
“For my daughter education.”
Changes in attitudes around self help
“Wellbeing Centre helped with my social and emotional wellbeing. My family come to me for help and I share my skills and advice and give them referrals to Wellbeing Centre.”
“Wellbeing centre helped me feel happier and do better things than drinking or smoking.”
“Wellbeing Centre helped me with my life.”
“SETs help me to save for my son’s education, Wellbeing helps me emotionally, mentally and physically. MPower helps with Centrelink and Internet banking.”
“Wellbeing Centre helped me address my anxiety issues.”
“They helped me sort my problems out, I was on grog and drugs, affect my job and family. They helped me with course drug and alcohol changed my life, now clean.”
Improved money management skills
“Help me save, help me get what I want like what I need, stuff for the yard for Pride of Place.”
“FRC because it helps me with my BasicsCard for my food and other personal things I need.”
“Made me understand more about budget but also save what you want and need.”
“MPower help budget my payments to save for my family goals.”
“MPower [helped me get] with things for my own house.”
Engagement in the real economy
“Help me get a job, found a job, did up my CV.”
“Employment services helped me look for work, helped with my CV, set me up interviews.”
“Employment services helped with boots and clothes for my eldest.”
Housing
“Pride of place help my family build a better patio.”
“Pride of place, my own outdoor living area. It's something I've put together and saved for to call my own.”
“Pride of Place, happy with my BBQ area, family can sit around.”
However, a few people were very critical of the FRC for a number of reasons.
· A few feel that the FRC has had a negative impact on their community. They described it as being unfair and showing favouritism to some families and not others. They said it takes away the rights of the people to make decisions and take responsibility for their actions, which is a backward step for the people. They believed it is high time that the people stood up and did the right thing by the whole community.
· A few report that initially when the Community was consulted about the Cape York Welfare Reform and the FRC the people did not speak up. They now believe that the Community understands what the functions of the FRC are they are not happy as they do not believe this is the right direction in allowing people to grow and become accountable and take responsibility.
“Taking a big stick to the people is not the way to do things.”
“FRC is committed to help but it’s the community that needs to change their perspective about what they do.”
“FRC didn’t give me the support I needed. What can they do for me? It doesn't make a man feel good when you get on BasicsCard.”
“The whole community doesn't like it. Seems like you have to go to court twice…they don't understand our way!”
“We wrongly got called to a [FRC] conference, daughter had doctors certificate to say why she was not at school.”
“The FRC made a mistake my child was going to school. We missed a day due to a death. We notified the school but they forgot we to pass the information on…they apologised.”
Participants were then asked the reasons why the services made a difference.
[bookmark: _Toc331281348]

Table 23: 	Reasons for why the services used made a difference
	
	Total – All communities
	Segment 1
	Segment 2
	Segment 3
	Segment 4

	
	(n=401)
	(n=112) a
	(n=73) b
	(n=114) c
	(n=102) d

	Save money/spend it on more appropriate things/ School or work requirements/pay bills on time
	38%
	39%
	41%
	29%
	46%

	Services provided/support and courses/counselling / anger management/parenting/drug and alcohol
	19%
	29%
	11% a
	16% a
	19%

	Helped me find a job
	17%
	7% bc
	22% a
	30% ad
	12% c

	Help me feel good/social and emotional wellbeing
	6%
	8% c
	1% ad
	4%
	9%

	Pride of Place
	6%
	4%
	7%
	4%
	10%

	They helped me/helped my family
	5%
	5%
	4%
	6%
	5%

	Encouraged me to make choices that are better for my future/children’s future
	2%
	5%
	1%
	1%
	2%

	Provided me with direction i.e. Who to talk with, where to go for advice etc.
	2%
	1%
	1%
	2%
	3%

	Encouraged healthier lifestyle/feel healthier
	2%
	2%
	1%
	1%
	3%

	Not enough contact/no follow up/not enough help
	2%
	2%
	1%
	4%
	2%

	Don't need help
	2%
	4%
	1%
	3%
	2%

	Change of attitude
	1%
	5%
	0%
	0%
	0%

	Children are happy/going to school
	0%
	0%
	0%
	1%
	0%

	Less drugs/alcohol
	0%
	1%
	0%
	0%
	1%

	Was forced to use FRC
	0%
	1%
	0%
	1%
	0%

	Still trying to look for a job
	0%
	0%
	1%
	0%
	0%

	Other
	5%
	6%
	8%
	4%
	2%

	No Comment/don’t Know
	4%
	4%
	3%
	4%
	4%

	No Changes
	0%
	0%
	1%
	1%
	0%

QN3	Why?
Base:	Survey participants that found the services useful, N=401
Note: Multiple response questions therefore will not total to 100%

[bookmark: _Toc331593218]Impact of the FRC
Community members were asked about their involvement with the FRC. As shown in Figure 38 below, around 40% of people had been asked to go to an FRC Conference. Of those 236 people, 88% said they attended a conference. Among those 206 that attended, nearly all (90%) said that they followed up and did what they talked about with the FRC. Of those 194 that followed up 66% said that it made things better for them.
Young people (16 to 24 years old) were more likely than older people to say that it made things better for them (79% vs. 66%). Segment 3 was more likely to say that there had been no change (67%).
[bookmark: _Toc331281285]Figure 38: 	Impact of the FRC

[bookmark: _Toc331281349]Table 24: 	Involvement with the FRC
	
	Total – All communities
	Segment 1
	Segment 2
	Segment 3
	Segment 4

	
	(n=582)
	(n=112) a
	(n=106) b
	(n=262) c
	(n=102) d

	Ever asked to go to FRC Conference
	40%
	100% cd
	100% cd
	5% abd
	1% abc

	…of those asked to a FRC conference attended
	88%
	91%
	90%
	47%
	100%

	…of those who attended, followed-up and did what they talked about with the FRC
	90%
	97%
	91%
	0%
	33%

QM1	Have you ever been asked to go to a FRC Conference?
Base:	All survey participants, N=582
QM2	The last time you were asked, did you go to the FRC Conference?
Base:	All survey participants, N=236
QM3	Did you follow-up and do what you talked about with the FRC?
Base:	All survey participants, N=205

Community members who had attended an FRC Conference were then asked about the impact it had on their lives. Of these 66% said it had made things a little better or a lot better, 6% said it had made things a bit or a lot worse and 22% said there had been no change in their life.
[bookmark: _Toc331281286]

Figure 39:	Impact of the FRC on individual life

QM4	Do you think the FRC made a difference on your life?
Base:	Survey participants that have attended a FRC Conference, N=205

This group was then asked to describe the reasons for why the FRC had impacted on their life.
[bookmark: _Toc331281350]Table 25: Reasons why the FRC has made a difference on life
	
	Total – All communities
	Segment 1
	Segment 2
	Segment 3
	Segment 4

	Positive differences
	(n=205)
	(n=102) a
	(n=95) b
	(n=6) c
	(n=2) d

	Encouraged me to make choices that are better for my future/they cared/provided me with direction i.e. who to talk with, where to go for advice etc.
	17%
	18%
	18%
	0%
	0%

	Child school attendance improved/education is improving
	12%
	14%
	11%
	0%
	0%

	Improved my money management
	8%
	11%
	6%
	0%
	0%

	Attitude has changed/happier/family is happier
	7%
	9%
	6%
	0%
	0%

	Support for me/community
	6%
	5%
	8%
	0%
	0%

	Have seen changes
	5%
	5%
	6%
	0%
	0%

	Less drinking
	4%
	6%
	3%
	0%
	0%

	More money for food
	3%
	5%
	2%
	0%
	0%

	House is quiet/less people coming in and out of my house
	0%
	1%
	0%
	0%
	0%

	Healthier
	0%
	1%
	0%
	0%
	0%

	Less humbugging
	0%
	1%
	0%
	0%
	0%

	Negative or no difference
	
	
	
	
	

	No change/no support
	8%
	2% b
	15% a
	17%
	0%

	Had reasoning for school absence
	4%
	1% b
	6% a
	0%
	50%

	Refuse to listen / didn't take their advice
	3%
	5% b
	0% a
	33%
	0%

	Organisations taking our freedom/controlling our money/ not letting us make our own decision
	3%
	4%
	2%
	0%
	0%

	Not happy with the Basic card
	2%
	3%
	2%
	0%
	0%

	No comment/don't know
	7%
	10%
	4%
	17%
	0%

	Other
	10%
	7%
	13%
	33%
	0%

QM5	Why do you say that?
Base:	Survey participants that have attended a FRC Conference, N=206

All community members were asked about the impact on the community if everyone followed up on their talks with the FRC. The results are presented Figure 40. Two thirds (66%) community members felt that the community would be a better place to live if everyone followed up on their talks with the FRC and did what was discussed at the FRC conference. Only 7% felt it would make the community a bit worse. Segment 1 is most likely to say it would be a lot better (41%).
The most common reason why the FRC made a difference on their life was the support and encouragement to make better choices and gave direction (17%). Other reasons cited were child school attendance had improved or education was improving (12%), improvement in money management (8%) and their attitude has changed, they are happier and their family is happier (7%).
The qualitative research showed that some people felt the FRC were a direct influence in change.
“People taking responsibility about managing their money, school attendance has been instrumental around the FRC”
“FRC has helped and showing them good examples...more people are listening”
“FRC....offers support and services to help community. If its last year for FRC then it will go backwards.”
“BasicsCard, kids go to school, FRC making parents come good.”
There were 8% of participants who felt there had been no change. Some other people felt the FRC was punitive and not supporting.
”FRC should be about helping and supporting not punishing.”
“Maybe because FRC say they have to and they don't want to go on basic card.”
“We were told by FRC to do it, I was bullied into it”

[bookmark: _Toc331281287]Figure 40:	Impact of the FRC if everyone followed up on their talks

QM7	If people followed up on their talks with the FRC and did what they said, do you the community would be…?
Base:	All survey participants, N=582

[bookmark: _Toc331281288]Figure 41:	Perceptions of the impact of the FRC

QM8	How much does the following statements sound like you…?
QM8A	How much does the following statement sound like the community …?
Base:	All survey participants, N=582

Community members were read out a series of statements about the FRC. They were then asked to rate how much each statement sounded like them on a 10 point scale, where 1 sounded nothing like them and 10 sounded exactly like them. The results are presented in Table 26.
Overall, two thirds of the community members felt the FRC are good for the community (56%) and around the same proportion want the FRC to keep helping people (55%) and feel they support people in this when they are being helped by FRC (58%) (Table 26). Smaller proportions felt there was less humbugging/caging (40%) or that it was easier to say no to humbugging/caging since the FRC started (42%).
Overall 65% of community members felt that people should go to the FRC if they don’t take their kids to school. Those segments that had been exposed to the FRC, Segment 1 (81%) and Segment 2 (75%), were more likely to agree to this statement than Segment 3 (63%) and Segment 4 (64%) who had not been exposed to FRC.
[bookmark: _Toc331281289]Figure 42:	Should people go to FRC if they don't take their kids to school

QM6	Do you agree that if people don’t take their kids to school they should go to the FRC?
Base:	All survey participants, N=582

[bookmark: _Toc331281351]Table 26: 	Perceptions of the impact of the FRC
	I want the FRC to keep helping people
	Total – All communities
	Segment 1
	Segment 2
	Segment 3
	Segment 4

	
	(n=582)
	(n=112) a
	(n=106) b
	(n=262) c
	(n=102) d

	This sounds exactly like me (9-10)
	42%
	54% c
	42%
	35% ad
	51% c

	(7-8)
	13%
	14%
	12%
	15%
	9%

	(5-6)
	16%
	16%
	17%
	16%
	17%

	(3-4)
	5%
	4%
	4%
	6%
	6%

	This sounds nothing like me (1-2)
	18%
	10% bc
	22% a
	22% a
	14%

	Don't know
	5%
	2% c
	4%
	7% a
	4%

	Refused
	0%
	0%
	0%
	0%
	0%

	I was not sure about the FRC when it first came out now I see they are good for the community
	Total – All communities
	Segment 1
	Segment 2
	Segment 3
	Segment 4

	
	(n=582)
	(n=112) a
	(n=106) b
	(n=262) c
	(n=102) d

	This sounds exactly like me (9-10)
	42%
	53% c
	48% c
	31% abd
	52% c

	(7-8)
	14%
	17%
	14%
	15%
	9%

	(5-6)
	17%
	13%
	18%
	19%
	14%

	(3-4)
	6%
	7%
	5%
	6%
	7%

	This sounds nothing like me (1-2)
	15%
	7% c
	12% c
	21% abd
	13% c

	Don't know
	6%
	3% c
	3% c
	8% ab
	6%

	Refused
	0%
	0%
	0%
	0%
	0%

	I support people in this community when they are being helped by FRC
	Total – All communities
	Segment 1
	Segment 2
	Segment 3
	Segment 4

	
	(n=582)
	(n=112) a
	(n=106) b
	(n=262) c
	(n=102) d

	This sounds exactly like me (9-10)
	40%
	46%
	42%
	32% ad
	51% c

	(7-8)
	18%
	20%
	14%
	18%
	19%

	(5-6)
	17%
	17%
	20%
	18%
	12%

	(3-4)
	6%
	5%
	5%
	7%
	4%

	This sounds nothing like me (1-2)
	12%
	6% c
	13%
	14% a
	10%

	Don't know
	7%
	4%
	6%
	10%
	5%

	Refused
	1%
	1%
	0%
	1%
	0%

	I feel more able to say ‘no’ to someone humbugging since the FRC started
	Total – All communities
	Segment 1
	Segment 2
	Segment 3
	Segment 4

	
	(n=582)
	(n=112) a
	(n=106) b
	(n=262) c
	(n=102) d

	This sounds exactly like me (9-10)
	27%
	31% c
	29%
	21% ad
	36% c

	(7-8)
	15%
	22% cd
	16%
	12% a
	12% a

	(5-6)
	22%
	21%
	27%
	20%
	25%

	(3-4)
	8%
	9%
	5%
	10%
	7%

	This sounds nothing like me (1-2)
	15%
	11% c
	13%
	21% ad
	10% c

	Don't know
	12%
	6% c
	8% c
	16% ab
	10%

	Refused
	1%
	0%
	2%
	0%
	1%

	
There is less humbugging in the community since the FRC started
	Total – All communities
	Segment 1
	Segment 2
	Segment 3
	Segment 4

	
	(n=582)
	(n=112) a
	(n=106) b
	(n=262) c
	(n=102) d

	This sounds exactly like me (9-10)
	24%
	33% c
	25% c
	16% abd
	32% c

	(7-8)
	16%
	14%
	17%
	15%
	19%

	(5-6)
	23%
	24%
	22%
	24%
	23%

	(3-4)
	10%
	10%
	8%
	10%
	10%

	This sounds nothing like me (1-2)
	16%
	11% c
	19% d
	22% ad
	7% bc

	Don't know
	11%
	7% c
	8%
	14% a
	10%

	Refused
	1%
	1%
	2%
	0%
	0%

QM8	How much does the following statements sound like you…?
QM8A	How much does the following statement sound like the community …?
Base:	All survey participants, N=582

[bookmark: _Toc331593219]Impact of the BasicsCard
Community members were asked a series of questions in relation to the BasicsCard. The results are presented in Figure 43 below. There were 20% of participants who had ever had a BasicsCard. Of this group, 78% reported it made their life better.
[bookmark: _Toc331281290]Figure 43:	Impact of BasicsCard on life
 (
20%

have ever had a BasicsCard
)[image:]
[bookmark: _Toc331281291]

Figure 44:	Impact of BasicsCard on life

QM10	Do you think the BasicsCard made a difference for you and your family?
Base:	Survey participants that have ever had a BasicsCard, N=118

Overall 69% of all participants agreed that if people spend their money on things other than rent and food, then can’t pay for their rent and food, they should be put on the BasicsCard
[bookmark: _Toc331281292]Figure 45:	Should people be put on BasicsCard if they spend their money on other things, then can't pay for food/rent

QM11	If people use their money for things other than food and rent and can’t pay for food and rent, should they be put on BasicsCard?	
Base:	All survey participants, N=582
[bookmark: _Toc331593220]
What still needs to happen?
Participants were asked to provide their ideas of what would make their community a better place to live. Verbatim comments were recorded as first, second and third most important. Responses were coded and then weighted by the level of importance. (Table 27)
Overall more houses and more development (19%) was the most important issue.
“We need more housing because the population has grown and there are not enough houses for everyone.”
“More new houses been built in the community more new jobs available.”
“Too many people living in one house and overcrowding.”
“More houses to be built for young people.”
“The new generation need more housing.”
“More houses but attitudes are still the same. Houses aren’t kept to standards of mainstream. If you want to be somebody you have to look after your back yard.”
There was also a link between the need for more houses and the creation of employment which was the second most important issue (18%).
“More houses means bringing more jobs.”
Whilst some people felt that more jobs would make it a better community, the type of jobs were also important. People spoke about real (lasting) jobs for local people, and especially for the young people.
“More sustainable jobs. No dead end jobs. CDEP are bullshit jobs.”
“More real jobs for community members.”
“More lasting jobs for young ones, so they stay working.”
The third most imporant thing to make the community a better place to was for more activities and services for young people, or the continuance of activities for young children (13%).
“Afternoon activities for our young children keep them off the streets.”
“More activities for children and build a center just for them.”
“Playgrounds, activities for kids.”
“More resources and activities for the young people e.g netball court and new footy field.”
“Homework centre.’

[bookmark: _Toc331281352]Table 27: 	Perceptions of what would make their community better place to live
	What would make a better place to live?
	Total – All communities
	Segment 1
	Segment 2
	Segment 3
	Segment 4

	
	(n=582)
	(n=112) a
	(n=106) b
	(n=262) c
	(n=102) d

	More houses/development
	19%
	19%
	19%
	19%
	21%

	More real (lasting) jobs for local people, especially for young people
	18%
	21%
	17%
	18%
	19%

	More activities and services for young people/maintenance of activities for young children
	13%
	17%
	15%
	11%
	11%

	More training that leads to real (lasting jobs) for local people, especially for young people
	7%
	8%
	6%
	5%
	14%

	More kids going to high school/boarding school/Kids enjoying school
	7%
	8%
	12%
	5%
	5%

	Help for people to stop using alcohol, gunja, gambling, family violence, improve parenting
	6%
	5%
	5%
	8%
	6%

	Better community consultation, communication around welfare reform
	4%
	2%
	6%
	3%
	4%

	Community/family groups working better together
	3%
	2%
	3%
	3%
	3%

	Everyone treated equally no favouritism for some families over others/respect
	2%
	1%
	1%
	3%
	3%

	More teaching of culture for young people/cultural understanding
	2%
	3%
	2%
	1%
	2%

	Better roads
	2%
	1%
	1%
	3%
	2%

	More Law Enforcement/rules/more penalties
	2%
	3%
	1%
	1%
	2%

	Services like Council and Cape York Partnerships (MPower, Community Wellbeing, School working) working together better
	1%
	2%
	1%
	1%
	1%

	More help for families/help for children
	1%
	2%
	1%
	1%
	2%

	Education on becoming healthier/more health services
	1%
	2%
	1%
	1%
	1%

	Keep the animals out of town, horses, cattle and mangy dogs
	1%
	0%
	0%
	2%
	0%

	Pride of Place
	1%
	0%
	1%
	1%
	1%

	Organisations taking our freedom/controlling our money/ not letting us make our own decision
	1%
	0%
	1%
	1%
	0%

	Public Transport
	1%
	1%
	0%
	1%
	0%

	Drop the prices at the shop
	1%
	0%
	0%
	1%
	0%

	Remove the FRC
	1%
	0%
	0%
	1%
	1%

	Change of attitude
	1%
	0%
	0%
	1%
	0%

	Keep the FRC
	0%
	0%
	0%
	0%
	0%

	Remove AMP/change AMP
	0%
	0%
	0%
	0%
	0%

	Remove welfare reform
	0%
	0%
	0%
	0%
	0%

	Other
	4%
	3%
	5%
	5%
	1%

	No Comment/don't know
	1%
	0%
	3%
	3%
	0%

QP6. We’re interested in hearing your ideas on what you think are the 3 most important things needed to make <community> a better place to live?
Base:	All survey participants, N=582

Ideas that people had to improve their community that specifically speak to the mechanics of the reform initiatives were around consultation, working together and more equality in the decision making.
Service Providers
“All service providers on same page.”
“All service providers working together, better structure for FRC and clan leaders and justice group.”
“Outside agencies should work with council and community.”
“Have service providers come out and about.”
“Service providers need to get out into the community.”
Consultation and Communication and Community Responsibility and Equity
“Consult directly with community about what is needed to help the community, do things the way they want things done in a way they understand.”
“When setting up groups and committees get a cross-section of the community.”
“People to communicate a whole lot more in this community.”
“Community needs to meet on a regular basis to talk about our problems.”
“People running the place from outside should be within the community.”
“Government people should come and talk to community people and not one person outside who live outside of this community.”
“Hard to say. Maybe people can start talking for themselves instead of Government.”
“More communication between community and government.”
Lastly, there were a few comments from people that spoke about “what would the community be like if it was better”, in a tone of aspirational statements and social norms.
[bookmark: _Toc67898438][bookmark: _Toc255912981][bookmark: _Ref529876279][bookmark: _Toc323040779]“When we are working together as one, then we will be strong place.”
“When every one of your nephews and nieces graduate from school, college or university and find a good job would be nice.”
“When more elders talk to people in community about being good people it will be better.”
“Leadership will make our community a better place to live and for our future Generations.”
“We are making a better place for our children to live in and to grow up in so they can be proud of their community.”
“Involve the whole community in culture. Important to hand down culture to younger generation so they know their history, their identity, grandparents and what they done, know who they are, what they are and what they stand for.”
“Everybody in community to be proud of themselves and their children and to lead their family into the future.”
“To live as a community, to have a proud community.”
[bookmark: _Toc331593221]Most significant challenges for communities
After analysing the completed interviews towards the middle and end of the fieldwork period, lists were compiled of the most significant challenges that still needed to be overcome to make the community a better place to live. CBSR presented these lists to community members towards the end of the fieldwork period and participants were asked to vote for the 1st, 2nd, and 3rd biggest challenges that still needed to be overcome to make their community a better place to live. It should be noted that of the 462 community members who participated in this research stage, some may or may not have been the same community members that participated in the quantitative survey. According to analysis of this data, the top five challenges for the future are shown in Figure 46.
[bookmark: _Toc331281293]Figure 46:	Most significant challenges for the future
	
	Aurukun
	Coen
	Hope Vale
	Mossman Gorge

	1
	More houses
	More real (lasting) jobs for local people, especially for young people.
	More real (lasting) jobs for local people, especially for young people.
	Service providers working together more.

	2
	Keep culture strong, more investment in homelands, taking kids out bush.

	More houses.
	More houses.
	More real lasting jobs for local people.

	3
	More jobs.

	Services like Council and Cape York Partnerships (MPower, Community Wellbeing, School working) working together better.
	More training that leads to real (lasting jobs) for local people, especially for young people.
	More activities for young people.

	4
	Stop the violence.

	More activities and services for young people.
	Keep the animals out of town, horses, cattle and mangy dogs.
	Help stop the grog, gambling and violence.

	5
	More activities, sports, music, discos for young people.
	More access to fuel in wet season.
	Everyone treated equally no favouritism for some families over others.
	Improved housing.

More houses or improved housing, more jobs or lasting employment, and activities for young people are items that people voted on across the communities as significant challenges.
Each community had slightly different issues of priority which are discussed in the next four sections.
Aurukun
In Aurukun the findings reflect several key themes. First the importance of providing more housing and jobs for the growing community was the most significant challenge. Second, the importance of culture and taking children out bush and to their homelands to help them learn respect. Third, the urgent need to address community violence, and finally, the need to engage young people in structured activities to reduce delinquent behaviour.
Women in Aurukun were also likely to put more priority on issues like:
· Stop the grog, gunja and gambling.
· Stop the violence.
· Stop the vandalism.
This may reflect that women (and children in their care) are disproportionally more affected by the violence and dysfunction revolving around these issues.
Coen
More real (lasting) jobs for local people, especially for young people, more houses and services like Council and Cape York Partnerships (MPower, Community Wellbeing, School working) working together better were significant challenges for the future in Coen.
More activities and services for young people, and services like MPower and Wellbeing Centre were common themes expressed in both the exploratory and survey qualitative research. A particular issue for transportation was the availability of fuel during the wet season.
Hope Vale
The findings for the most significant challenges reflect the key importance of sustainable employment for local people as the way out of poverty and dysfunction. No favouritism can also be interpreted in this way as there is a sense that family connections rather than individual merit sometimes determines who gets the ‘good jobs’ and opportunities in Hope Vale.
The importance placed on housing reflects the growth of Hope Vale and the burgeoning youth demographic. These young people will soon be having families of their own - so more houses are considered a key priority.
Finally, it should be noted that there have been several cases of ill-health in Hope Vale (Human leptospirosis)[footnoteRef:15] caused by horses roaming freely. Participants clearly feel that more efforts are required to make Hope Vale safer in this regard. [15: Leptospirosis in humans is an occupational hazard of farmers, butchers or veterinarians and others in close contact with animals. People can become infected through bare feet, by handling aborted calves or piglets without gloves, by droplets sprayed from urinating animals which reach the eye or nasal passages, or through poor attention to personal hygiene, including washing the hands after handling animals.
Human leptospirosis resulting from contact with livestock can cause severe illness. Influenza-like symptoms of fever for some seven to 10 days, muscular pain, headache, intolerance of light, vomiting, and abdominal pain can occur. Pulmonary haemorrhage is increasingly recognised as a major and often lethal manifestation of infection. Leptospira hardjo is the organism particularly important in this regard. When any connection between human illness and leptospirosis is suspected, your doctor should be given any information available on the leptospirosis situation on the farm concerned.
Leptospirosis is also emerging as a growing medical hazard in humans around the world, associated with recreational exposures like travel in tropical countries with significant rainfall.]

Mossman Gorge
The findings for the most significant challenges reflect that most people feel that the new services could be even more effective in Mossman Gorge if they co-ordinated their offerings more effectively and harmonised their service provision. More engagement in the real economy is also considered crucial for the people of Mossman Gorge to improve their lives. While the Gateway has helped in this regard, many people are still looking for work. Social problems revolving around bored young people, grog, gambling and violence also need urgent attention. Community members also feel that more and improved housing is needed to reduce overcrowding and poor living conditions.

[bookmark: _Toc331593222]Conclusions
Despite the challenges and limitations inherent in the research design we believe that the Social Change Survey has collected a wealth of data from community members that will contribute many significant insights into the evaluation of the implementation and early impacts of the CYWRt. The Social Change Survey should be read and considered in conjunction with all other components of the evaluation, in particular the SPRC report to add contextual factors and the ANU report to add social psychology aspect for the theory of change.
The current perceptions, attitudes and feelings of community members were measured for the Social Change Survey. This research tells us that people perceive there have been positive changes in the community since the introduction of the CYWRt three years ago, particularly in relation to more houses, services and infrastructure, more employment, more kids going to school and to a lesser extent changes in attitudes around parenting and seeking help. However, progress on issues like grog, gunja and gambling, violence, vandalism and delinquent youth (e.g. young people walking around at night and getting into trouble) has been less pronounced and community members feel that more needs to be done to mitigate these issues.
A comparable measure of peoples’ beliefs and attitudes prior to the CYWRt was not undertaken. Therefore, we cannot conclude if there have or have not been changes in social norms. The research does show us that pro-social norms are present both in the quantitative and qualitative data. There are still perceived social problems. However, the qualitative research shows that community members have expressed a desire to reduce these problems.
Where community members have been exposed to the CYWRt services and programs (including BasicsCard and FRC) the majority of these people feel that this has made things better. There is general support for the use of the FRC and BasicsCard to be used as a measure to help people get their children to school or pay for food and rent. By segmenting participants into four varying levels of exposure to the FRC and supporting services it is clear that those with higher levels of exposure are more likely to say their life has improved (“on the way up”) than those with little or no exposure.
In terms of improving the operation and effectiveness of the CYWRt, community members want more communication, consultation and more of a feel that they and their representative structures like local Councils are being listened to. Moving closer towards what community members feel is a genuine partnership will enhance engagement with welfare reform initiatives, programs and services. Combining the activities of the FRC with existing local justice groups or Council of Elders groups is one example of how this might be achieved.
To enable any changes in social norms, behaviour and perceptions of community members to be identified over time, CBSR recommends that the Social Change Survey be repeated in the future. It may be too soon to tell if the CYWRt is making a difference. The results of this survey should be used to better understand the perceptions of the community that are vital to the improvement, enhancement and sustainability of the CYWR.

1. [bookmark: _Toc331593223]Appendix A – Methodology
5. [bookmark: _Toc331593224]Introduction
The Cape York Welfare Reform trial (CYWRt) aims to develop reformed incentives and appropriate enabling supports at the community level, which catalyse the restoration of social norms in the Welfare reform communities and ultimately in the whole Cape York region. The vision for the project is that the people of Cape York Peninsula internalise a set of revitalised social norms, which mandate personal responsibility for work, education and the welfare of children, so that they become free from dependence on passive welfare and so that child neglect and abuse cease. The CYWRt has drawn on the theory of re-building social norms which underpin the automatic and conscious behaviours which will move individuals from passive welfare to supporting economic participation.
Noel Pearson in his book ‘Up from the Mission’ states: “Freedom for our people will not come as a result of progressive governments giving us our rights back or enacting ‘social justice’. We will be free when we take back our right to take responsibility.”[footnoteRef:16] At the heart of this policy is the desire for communities and individuals to take responsibility, get off the welfare cycle and create opportunities for economic independence which will in turn improve health and wellbeing. [16: PEARSON, N., Up from the Mission, Selected Writings, 2009]

The key to freedom therefore, rests with individual and community integration of positive social norms that channel identity, Indigenous authority, motivation and greater capability. In turn, social and economic opportunities in the form of choices arise through a planned development process that is reinforced by effective structural incentives that reward work and study.[footnoteRef:17] There are four main ‘capability’ streams of work. These are known as Social Responsibility (including the Family Responsibilities Commission - FRC), Economic Opportunity, Education and Housing. [17: FAHCSIA, RFQ Social Change Survey, 17 May 2011]

The Four Capability Streams are:
A. Social Responsibility – Initiatives include rebuilding the voluntary sector and establishing supported self-help services that assist in the operations of the FRC by being the first point of contact for FRC client referrals.
The FRC is a regulatory body which seeks to change people’s behaviour and the social norms in the reform communities and is the centrepiece of the change process. The FRC holds conferences with individual community members who are welfare recipients and who have been identified as failing to uphold obligations around caring for children, sending them to school, abiding by the law or abiding by public housing tenancy agreements. The FRC can refer clients to support services to address issues and barriers to change. Although its primary objective is to provide assistance, the FRC also has the authority to recommend conditional income management through arrangements with Centrelink. Income management can however, also be voluntary.
B. Economic Opportunity - A number of initiatives have been implemented as part of the trial to increase economic opportunities available to members of welfare reform communities. Community Development Employment Project (CDEP) reform is one of these critical for individual engagement in the real economy. In Coen the CDEP is now run through the Employment Service Provider - Job Find. The CDEP in Mossman Gorge has been replaced by normalised employment arrangements centring on Job Search Australia organisations and the Gateway training and employment hub. The CDEP as an organisation has been replaced by Community Enterprises Australia (CEA) in Aurukun. Hope Vale continues to have CDEP. The Australian Government is committed to reforms to Indigenous employment services and programs to enhance incentives to take up real jobs, education or training, improve work readiness and people’s capacity to find work both within and outside their communities.
C. Education - A number of education initiatives were implemented from the start of the 2008 school year. The initiatives focus on improving literacy in primary schools, and supporting children to successfully complete primary school and then attend boarding schools at secondary level. Key projects include attendance case management, strengthening literacy, Abstudy mobility provisions and Student Education Trusts.
D. Housing - A suite of projects aim to normalise tenancy arrangements, encourage families to take pride in and responsibility for the condition of their homes and backyards and assist households to purchase their own home.
[bookmark: _Toc331593225]Principles informing methodology
In the development of the Social Change Survey design CBSR considered the evaluation principles (discussed below) that should underpin the design and conduct of the evaluation as outlined in Courage Partners (March 2009), Evaluation Framework and Program Theory For The Cape York Welfare Reform Trial.
Emphasis of the evaluation is on learning – The Social Change Survey brings the experience of those individuals involved in the CYWRt. People may have different exposure to and experience with the CYWRt. Therefore it was important that survey data was collected at an individual level and not done as group or peer interviews. This was also the opportunity for the voices of the community members to be incorporated into the evaluation. It is the individual’s opportunity to comment on what they perceive has changed, why or why not, what they think, feel and see as being the key influences and constraints of change. There are many different views based on differing experiences. It is important that evaluators learn from these results and do not dismiss or discredit those individual voices in the four communities regardless of whether they are reflective or contrary to system and policy level contextual information. It is their perception of “reality” that is essential to understanding the impact of the trial and learning how communication, implementation, processes and initiatives may be improved.

Focus on problem solving – CBSR have delivered the individual community descriptive reports of the results. The intention was that the community reports assist with both policy level planning and also individual communities may use the results for community level planning and problem solving.

Good practice – CBSR incorporated elements of other methodologies used in evaluation of Indigenous programs and evaluating complex social interventions based on changing behaviour such as the NTER Evaluation (Shaw, 2011) [footnoteRef:18] and the Evaluation of New Income Management (University of NSW Social Policy Research Centre 2011) [footnoteRef:19]. A key feature of good practice is adopting as much of a participatory research style of approach as feasible. [18: Bowchung Consulting,September 2011, Community Safety and Wellbeing Survey – Consolidated Report] [19: Social Policy Research Centre University of New South Wales, Australian Institute of Family Studies, December 2010 Evaluation Framework for New Income Management.]

Explore the conditions and context – The design was not constrained to a restrictive quantitative questionnaire as outlined in the good practise approaches noted above. The qualitative research allowed participants to verbalise their perceptions of the opportunities and constraints of the CYWRt even where these may fall outside the known parameters of the research set by the program logic. This is a key feature of participatory style research where participants are able to offer their views even if they go beyond the boundaries set by the program itself.
Capture the degree and nature of change – The design included individual, family and community level perceptions to capture people’s experience of the Trial.
Limited intrusion – The sample design intercepted people in a wide range of places as they went about their daily lives around the community to limit intrusion into people’s lives and living circumstances. Other more intrusive random household or individual selection sampling was not considered respectful and appropriate.
Local resources – Local research assistants were employed and trained with CBSR guidance and under an agreed approach with the Partners. The approach involved the local community in the data collection with an aim to develop their skills, introduce efficiency and improve the integrity of information collected.
Build trust – An essential part of the CBSR approach was to recognise the need to build trust between the local community members, service providers, program staff and the evaluation team. CBSR recognised that this would take time, time that was not available under the contractual requirements to deliver the Social Change Survey. To address this issue, the approach used by CBSR and supported by FaHCSIA resulted in the employment of an Indigenous project manager Robert Corrie who had worked in the four communities over the past few years was therefore essential. As an individual he was already respected and trusted by local community members, service providers and program staff. The research team also had great respect for him and placed their trust in his guidance on how to work respectfully with the four communities.
The application of the above principles in the design of the methodology, cumulated in the following design.
[bookmark: _Toc331593226]Research Design
The research involved 3 phases.
· Phase 1 involved exploratory qualitative research (See Exploratory Qualitative Guide in Appendix E) with 114 people (62 community members and 52 key stakeholders - most of whom were also Indigenous community members) between 21 November and 8 December 2011. The individual questions and topics covered during the qualitative phase were co-designed by community members in a participatory process. The exploratory qualitative research asked participants to tailor the aspirational statements from the implementation of the CYWRt to fit their community and to talk about how things would be if people were living/not living out these statements in their daily lives. People were also asked if more or less people were behaving in ways consistent with the statements compared to three years ago.
· Phase 2 involved administering a quantitative questionnaire (See Quantitative Questionnaire in Appendix E) with 582 community participants. The quantitative questions were largely driven by the particular issues that were relevant to the community as expressed in Phase 1. Most interviews lasted between 30 minutes and 1 hour. Phase 2 of the research was conducted between 13 January 2012 and 20 April 2012
· Phase 3 involved a qualitative participatory component (See Ballot Form in Appendix E) using a voting technique to identify the most significant change and biggest challenges which involved 464 participants. Phase 3 was conducted between 13 January 2012 and 20 April 2012.
The three partners also reviewed and refocused the quantitative survey to cover the program logic of the Cape York Welfare Reform trial. The research results were reported back to each of the communities. This was completed in June and July 2012.
The following diagram illustrates the research approach.
[bookmark: _Toc331281294]Figure 47:	Methodology
 (
Feedback and v
erify with community
Reviewed and refocused to cover program logic by partners
Reviewed and refocused to cover program logic by partners
)[image:]

[bookmark: _Toc331593227]Limitations and challenges of the research
As described in the Courage Partners Evaluation Framework (March 2009), there are a number of conceptual and practical challenges to evaluating the CYWRt. Colmar Brunton also acknowledges the limitations inherent in the Social Change Survey methodology in relation to its role in informing the overall outcome evaluation of the CYWRt.
Courage Partners identified challenges such as:
· Complex system challenges;
· Audience for the evaluation;
· Scope of the evaluation;
· Contextual factors for the evaluation; and
· Ensuring evaluation methods produce robust evidence.
To assist readers of the Social Change Survey aggregate report understand what may or may not be interpreted or inferred in the broader context of evaluation, each challenge has been discussed in turn with reference of the limitations of the Social Change Survey.
Complex system challenges
According to the evaluation framework and program theory developed by Courage Partners (March 2009) “The Trial involves four separate “streams”, involving 15 separate projects which have their own sub-elements, working in a broader contextual environment where other policies (such as alcohol restriction measures) and other developments (such as the Chalco Mine or Australia’s economy) will have an impact on Trial outcomes. Clearly the strategies and potential impacts of the major elements of the Trial are inter-related and interdependent, so that an outcome in one area may lead to an outcome in another. For example, improvements in education are likely to impact on employment and economic outcomes, which in turn open opportunities for Aboriginal families to purchase homes in the private market.”[footnoteRef:20] [20: Courage Partners, Evaluation Framework and Program Theory For The Cape York Welfare Reform Trial, March 2009]

There are other policies and programs targeted at more or less the same population, and many initiatives are rolled out at the same time in each community. Our survey does not involve a contrast group of people not exposed to the CYWRt initiatives. This is not as robust a method as an RCT (Randomised Controlled Trial). The most robust method would have been a RCT which randomly allocated people to the exposure of full the CYWRt initiatives and associated services or to a contrast group exposed to ‘normal’ services. Obviously this was not possible in terms of how the CYWRt was rolled out at a community level, and in any event it may not have been effective because of the fact that there is a great deal of interaction and interdependency between other strategies and initiatives and therefore it would be impossible to separate these groups.
The second most robust method would be to identify other Indigenous communities not part of the CYWRt that could be used as a comparison group. There were several challenges in selecting comparison communities including: difficultly defining and obtaining data to assess and identify eligible communities; and other communities may not wish to be part of the Social Change Survey. Due to budget, time limitations and ethical constraints the Partners did not commission CBSR to undertake the Social Change Survey with a comparison group. This lack of comparison data are recognised as an inherent limitation. The University of New South Wales, Social Policy Research Centre (SPRC) has been commissioned to undertake secondary data analysis. It may be possible for the SPRC report to provide comparisons with Social Change Survey and data from other Indigenous studies.
CBSR captured information about other strategies and initiatives in the Social Change Survey to be inclusive rather than exclusive of the non-CYWRt initiatives with the intention of understanding all the influences of change in the four communities. The evaluation framework states “Causal attribution of Trial outcomes will be difficult, if not impossible, to determine.” [footnoteRef:21] The Social Change Survey was not looking to attribute causality, rather it aims to understand whether change has occurred and how it may have occurred. The segmentation analysis of the Social Change Survey data attempts to identify associations between exposure to the CYWRt initiatives and services and the participants’ perception of their life. Again, this is perceptual data and caution should be used interpreting beyond the specific data collected and causality. [21: Courage Partners, Evaluation Framework and Program Theory For The Cape York Welfare Reform Trial, March 2009]

According to the evaluation framework and program theory developed by Courage Partners (March 2009) “Norms are also inherently difficult to measure and many other aspects of social psychology – such as values, attitudes and aspirations – and of social capital – such as participation, trust and volunteerism – may also warrant examination to understand what has changed, why and how.” [footnoteRef:22] [22: Courage Partners, Evaluation Framework and Program Theory For The Cape York Welfare Reform Trial, March 2009]

To answer the complex question of “have social norms changed” the Social Change Survey data will be analysed by experts in social psychology at the Australian National University and reported separate to this report.
Audience for the Evaluation
In the evaluation framework and program theory developed by Courage Partners (March 2009) it states “To be useful, the evaluation will need to be able to influence the actions of the parties that will make a difference for the Aboriginal communities involved in the roll out of the Trial.“[footnoteRef:23] [23: Courage Partners, Evaluation Framework and Program Theory For The Cape York Welfare Reform Trial, March 2009]

Alone the Social Change Survey report provides rich insights into the perceptions of people in the communities involved in the CYWRt, but it should be read and considered in conjunction with all other components of the evaluation.
Scope
Courage Partners (March 2009) raises, “To contain the scope of the evaluation to a manageable format we propose an overall strategic assessment design supported by more discrete studies that focus on agreed elements.” [footnoteRef:24] [24: Courage Partners, Evaluation Framework and Program Theory For The Cape York Welfare Reform Trial, March 2009]

The Social Change Survey is one such discrete study. A participatory action research methodology was envisaged for the research, however to ensure that the Social Change Survey was focused on the agreed elements of the CYWRt the Partners reviewed and refocused the quantitative survey design. The amount of information collected is limited to the length of time that is reasonable for a survey without too much burden on the individuals. Therefore there were other aspects of the CYWRt and community members’ behaviour and attitudes that were not included due to the prioritisation of items in the quantitative survey to those deemed by the Partners as vital to the evaluation as they were not collected in other studies or data collection.
While this is a comprehensive survey, it does not cover every aspect of the implementation and impact of the CYWRt.

Contextual Factors
According to the evaluation framework and program theory develop by Courage Partners (March 2009) “At the individual level, assessment of the experience of change should take into account the complexities arising from the possible existence of co morbidities, such as mental health problems, the starting point for development of community capacity in terms of skills available, the leadership capacity of the community and the service supports available.” [footnoteRef:25] [25: Courage Partners, Evaluation Framework and Program Theory For The Cape York Welfare Reform Trial, March 2009]

Each of the four communities is different and unique on a number of the levels as discussed by Courage Partners (March 2009). Therefore comparing the effects of the CYWRt on these four different communities in aggregate is complex and challenging. Nevertheless understanding the extent to which the CYWRt has a differential impact on each community is crucial. The privacy of the four communities has been considered in the presentation of the results in this report and in most cases community level data has not been discussed unless critical to the understanding of data presented.
Given these considerations, the findings in this report should not be interpreted as definitive or final, and should be understood in the context of the particular circumstances of the CYWRt and the point in time at which the evaluation has been conducted in each of the communities.
The extent to which the CYWRt should be expected to impact on the overall level of community or individual change and wellbeing is not always clear. There were no stated outcome targets and therefore data collected for the Social Change Survey provides information about the perceptions community members but it cannot be simply interpreted in the context of whether this is a positive or negative result. This interpretation is aided by a consideration of the theory of change and the Social Change Survey data will be analysed by experts in social psychology at the Australian National University and reported separate to this report.
According to the evaluation framework and program theory develop by Courage Partners (March 2009) “The four communities will be affected by numerous other strategies and initiatives, for example, national initiatives under COAG, reorganisation of councils in Queensland, and the development of other state initiatives which do not come under the auspices of the Trial such as Wellbeing Centres. These are examples of factors that affect the success of Trial’s implementation, especially as their varied and perhaps conflicting priorities may add a level of complexity which the evaluation will need to recognise and capture.” [footnoteRef:26] [26: Courage Partners, Evaluation Framework and Program Theory For The Cape York Welfare Reform Trial, March 2009]

Separating the impact of the CYWRt itself from the range of services available in the community, in particular financial counselling (MPower) and family support services and the Wellbeing Centres is difficult when they may or may not be triggered by an initial referral from the FRC as part of the mechanism of the CYWRt. Related to this consideration is the fact that the CYWRt itself is quite complex, and contains a number of components which may have different impacts on those who are subject to the measure. This is a key issue for the evaluation because it will not be possible to assess whether any changes could have been achieved by the implementation of the services alone, without the addition of the FRC. Thus the program is being evaluated as a package. The segmentation analysis in this report attempts to address this issue but is limited to the data collected in the survey. More detailed information about why, how and when people were exposed to reform initiatives, and/or services would be necessary to draw more conclusive findings.
We have not systematically examined issues such as how the CYWRt was introduced, in each community or the level and nature of consultation with communities about its introduction although some of these issues have emerged in the qualitative interviews.
Where the communities are diverse, a study such as this faces major challenges in aggregating data from only four communities. Some components of the CYWRt, particularly housing improvement and new service provision, required considerable levels of new infrastructure to be put into place, and inevitably there have been teething problems and different implementation timeframes across each of the four communities. This tends to result in neutralising some of the outcomes when aggregated data is used, where individual community results may tell a more interesting story. For example where “new housing” may be highly regarded as a significant change in one community where new houses have been built, “housing” may appear as a significant challenge to be addressed in another community who have not yet had any new houses built. A study which covers a larger number of participating communities allows the data to summarise the overall effect, however, these data represent only four small communities which are diverse in both size and their local issues. Caution should be shown when using combined data in an area of such rich complexity, without recognition of the contextual factors. The report by the University of NSW will add context to the Social Change Survey results.
Robustness of survey data
The evaluation framework and program theory developed by Courage Partners (March 2009) discusses “The evaluation approach will overcome problems arising from relying too heavily on one type of evaluation methodology over another. The qualitative components of the evaluation will enable deep insights to be gained into the conduct of the Trial and experiences of individuals and communities. Quantitative techniques can help to measure some key trends over the Trial period. Triangulation of information gathered through a variety of evaluation techniques and from analysis can validate the perspectives of different stakeholders will produce robust information and insights from findings of the evaluation overall.”
It should be clearly understood that the Social Change Survey is only one component of the research and that other components of the overall outcome evaluation should be used to validate or verify the perspectives of community members. The data collected is perceptual and retrospective. There are limits to how and when this data should be used that will be taken into consideration in the overall evaluation. CBSR have included a full range of perspectives in this report, whether based on fact or not, there are no right or wrong responses to the survey, just the perceptions of community members. It is a finding in itself if the overall evaluation report finds that administrative data analysis and community perceptions vary dramatically, hence CBSR have not verified, judged or censored qualitative or quantitative data in the delivery of this report.
There was no benchmark social change survey undertaken prior to implementation of the CYWRt and therefore CBSR are unable to make comparisons or comment on whether the attitudes and perceptions of community members have changed from before the trial compared to 2012.
Conclusion
Despite these challenges we believe that the Social Change Survey has collected a wealth of data from community members that will contribute many significant insights into the evaluation of the implementation and early impacts of the CYWRt. The Social Change Survey should be read and considered in conjunction with all other components of the evaluation, in particular the SPRC report to add contextual factors and the ANU report to add social psychology aspect for the theory of change.
5. [bookmark: _Toc331593228]Fieldwork
2. Ethics Approval
Ethics approval to conduct the study was sought from Human Research Ethics Committee (HREC) Cairns and Hinterland Health Service District, Queensland Health and gained on 15 December 2011. The HREC reference number is HREC/11/QCH/92-750.
2. Formal consent process
Formal consent was gained through firstly sending a letter to the formal leadership structures such as local councils, and Indigenous organisations as well as the traditional owners who are respected and recognised as having the right to give permission for the research to occur in the community. Each community had a slightly different process.
The letter was followed up by a telephone call to discuss the procedure of negotiating access in the community and the key stakeholder engagement process. Informal communication regarding the community’s involvement to the wider community also occurred during this process.
Formal consent was gained from the Aurukun Council who are respected and recognised as having the right to give permission for the community. Formal consent was gained from the Kulla Kulla people, traditional owners who are respected and recognised as having the right to give permission for the Coen. Formal consent was gained from the Hope Vale Council who are respected and recognised as having the right to give permission for the community. Formal consent was gained from the Mossman Gorge Council - Bamanga Bubu Ngadimunku Inc. who are respected and recognised as having the right to give permission for the community.
Consent for community participation was confirmed in writing (See Appendix E). This written consent was provided to FaHCSIA and included as part of the ethics submission.
2. Local researchers
The steps CBSR took to recruit local researchers were:
· advertised widely as possible for local researchers at the CDEP/CEA/Job Find, on local radio, via word of mouth and put posters up in all key service provider locations as well as common meeting areas such as the shop, library and community notice boards; and
· employed everyone who was interested – assessed their skills and determined their role in the team.
A total of 34 local community members were recruited and trained to undertake Phase 2 and Phase 3 of the research. There were more female researchers (26) than male researchers (8). In CBSR experience this is not an uncommon gender distribution as typically casual research interviewers in the Australian market and social research industry are more likely to be female.
[bookmark: _Toc331281353]Table 28:	Local researcher demographic
	Age / Gender
	Aurukun
	Coen
	Hopevale
	Mossman
	Total

	16 - 24 years old
	2
	2
	3
	1
	8

	F
	1
	1
	2
	1
	5

	M
	1
	1
	1
	0
	3

	25 - 44 years old
	4
	1
	11
	2
	18

	F
	2
	1
	10
	1
	14

	M
	2
	0
	1
	1
	4

	45 - 64 years old
	4
	2
	2
	0
	8

	F
	4
	2
	1
	0
	7

	M
	0
	0
	1
	0
	1

	Total
	10
	5
	16
	3
	34

The first day of fieldwork involved training the local researchers. First we introduced the project and what it involved. Then we went through the training manual and in particular highlighted the need to be impartial (i.e. collect people’s stories neutrally word for word) and ensure participant confidentiality. The training also covered issues like effective probing and interviewer safety. The rest of the day involved training researchers on use of the iPads and going through the survey question by question. Local researchers were paired up to interview each other, as their first interview - under the careful watch of CBSR researchers.
Ongoing interviewer observation by CBSR staff, encouragement and mentoring each day in field ensured interviews were conducted effectively and objectively. Learning by doing, supported by observation and immediate feedback from CBSR staff proved to be the most effective training approach. Observational interviews were conducted with all local researchers to ensure they were administering the survey appropriately. Additional training was provided if required.
Every morning we verbally updated the local researchers on the overall interviewing progress and what targets we needed to try and meet to help us to achieve a more representative sample in terms of gender, age and the location where people lived.
2. Quantitative survey
Most participants were recruited using intercept interviewing at locations around the community as people went about their daily lives, in people’s homes or at their places of work.
At the start of each interview, all participants were taken through an information/consent form (see Appendix E) which they were asked to sign (or the researcher occasionally signed them on the participant’s behalf if they were not comfortable putting their name to paper). The form was collected by the researcher at the end of each interview.
In terms of the subject matter of the survey, most people were happy to participate once a full explanation was given regarding what it was about. Community members very much enjoyed having their say and some spoke of their sincere wish that the government listen to their views. In all locations, iPads were used to collect the data. Feedback from the local researchers was that they really enjoyed using the iPads, as it made the data collection process more interactive for themselves as interviewers and for the people they were interviewing.
Generally the surveys were completed as single interviews out of earshot of other people allowing for considered, private and personal answers to be provided.
There was some overlap between who participated at each phase of the research but overall at least 35% of the estimated adult population in all four communities participated in the quantitative survey. A demographic profile of the participants in the survey is outlined in Appendix C.
2. Qualitative research
One of the key elements of this research was to employ a participatory action research approach. This approach was facilitated during fieldwork in a number of ways.
Phase 1 of the research involved exploratory qualitative research with community members and key stakeholders - most of whom were also Indigenous community members. The qualitative interviews (see exploratory qualitative guide in Appendix E) asked participants to tailor some aspirational statements that captured the essence of welfare reform to fit the community and to talk about how things would be if people were living/not living out these statements in their daily lives. People were also asked if more or less people were behaving in ways consistent with the statements compared to three years ago. This information fed into the design of the quantitative survey and outcomes have been presented in Appendix B.
Phase 3 of the research involved the qualitative participatory component using a voting technique to find out about the most significant changes and challenges. In Phase 3, the quantitative survey was used as a starting point to delve deeper into what community members perceived were the most significant changes and challenges to be overcome to make the community a better place to live, through probing after each question. After analysis of these issues by the CBSR researchers and local researchers, a list of “biggest change” items and “what could make the community a better place to live” were generated towards the end of fieldwork in each community. These items were then voted on as the 1st, 2nd or 3rd most significant to the individual through a “voting” process.
The biggest change list and what would make it better list for each community is in Appendix D. Participants very much enjoyed receiving quick feedback on the issues arising out of using this technique. They also valued the opportunity to prioritise their top 3 choices.
5. [bookmark: _Toc331593229]Sampling
CBSR conducted 582 personal quantitative interviews. The target in each community was set dependent on the population size of the community. A representative sample was sort in each community to achieve a sufficient number and range of responses to provide usable statistics. To ensure all members of the community were adequately reflected in the sample, target quotas on age and gender were set based on their proportion of the population. Secondary quota targets were also set based on the geography of housing sections (camps) to ensure all family groups in the community were involved in the research. The secondary geographic strata were not within age and gender targets.

Residents aged 16 years and older were eligible to participate in the research. Quotas were monitored in field progressively. Low achievement rates in quota targets triggered specific strategies to intercept and boost those segments of the community. Overall the final sample achieved reflected the ABS 2006 Population as seen in Table 29 below. Slightly more interviews with men and older participants is reflective of a mark of respect to leaders and elders being included in the sample.

[bookmark: _Toc331281354]Table 29:	Sample Profile Verses ABS Population
	
	Sample Profile
	2006 ABS

	n=
	1511
	582

	
	
	

	Men
	48.8%
	52.8%

	Women
	51.2%
	47.2%

	
	
	

	16-24 years old*
	24.7%
	24.6%

	25-44 years old
	43.5%
	42.5%

	45-64 years old
	28.0%
	26.3%

	65+ years
	3.8%
	6.6%

* ABS 2006 Census (15-24 year olds)
5. [bookmark: _Toc331593230]Sample Size and Sample Error
In determining a sufficient sample size, the following was considered:
a reasonable or specified margin of error;
the level of variation in the data which may be estimated from a sample or previous study or alternatively assumptions can be made regarding a normal distribution and estimate this by using the range divided by 4 or 6, as 95% of the values from a normal population are within 2 standard deviations of the mean and 99.7% within 3 standard deviations;
a probability or confidence level of which we can report the result, usually 95% is applied; and
whether there is a finite population from which we are drawing from, and in this case, we have a finite population of adults from which we are drawing, and we can use an adjustment based on this.
There are a number of statistical sample size formulas which can be applied which incorporate the above measures, depending on the nature of the research and the types of estimates which are being made.
To estimate the proportion of people who make a certain claim or preference, p=0.5 (proportions) was used in our formulas, as this resulted in a conservative n, i.e. possibly a larger than necessary sample size. Given that there was need to remove participants due to errors or missing data in a cleaning process, or people may drop out, this is also advantageous.
For large populations our variance is approximately equal to p (1-p), which attains its maximum value when at p=1/2. The estimated resident population, sample achieved and margin of error for the communities is detailed in Table 30 below.

[bookmark: _Toc331281355]Table 30:	Sample size and sample error
	Community
	Estimated Resident Population[footnoteRef:27] (rounded) [27: Cape York Welfare Reform Communities, Estimated resident population, 30 June 2010, ABS
Coen and Mossman Gorge
(a) Population aged 17 years and over is estimated by applying the proportion of the 2006 Census Collection District population aged 17 years and over to the total ERP.
(b) Due to the inherent uncertainty associated with population estimates of the very small communities of Coen and Mossman Gorge, the populations are held constant at levels estimates for 30 June 2006.]

	Sample Achieved
	Margin of Error
(95% confidence)

	Aurukun
	784
	195
	6.1%

	Hope Vale
	588
	247
	4.8%

	Coen
	193
	90
	7.6%

	Mossman Gorge
	104
	50
	10.1%

	Total
	1669
	582
	3.3%

[bookmark: _Toc521156187][bookmark: _Toc523623300][bookmark: _Toc523639978][bookmark: _Toc524779948][bookmark: _Toc67898444][bookmark: _Toc255912986][bookmark: _Toc256083572]
[bookmark: _Toc331593231]Error
All surveys are subject to errors. There are two main types of errors: sampling errors and non-sampling errors.
Sampling error
The sampling error is the error that arises because not every single member of the population was included in the survey. For example, it may have just happened that the sample contained people who do not have the same views as the rest of the population. The chances of this are very slim, and CBSR had strategies to minimise the likelihood of this happening.
Naturally it is simply not feasible to survey the whole population to avoid this type of error. One can, however, estimate how big this error component is, using statistical theory. This theory indicates that with a sample of 582 people from a population of 1669 people or more, the maximum margin of sampling error on an estimate of a proportion is 3.3%.
The way this can be interpreted is as follows. The survey results estimate that 54% of participants said their life was on the way up. The margin of error on this estimate is 3.3%. Hence, one can be 95% confident that the actual proportion of people in the population that say their life is on the way up is 54% +/- 3.3%, or, it is between 50.7% and 57.3%. Another way to phrase this is: if CBSR had taken 100 samples of 1,000 people, 95 of those samples would yield an estimate of the proportion of people that say their life was on the way up is between 50.7% and 57.3%. Hence, one can be very confident in our estimate of the proportion of people who say that their life is on the way up.
In all tables in this report, groups are compared against each other and, where possible, differences are tested for statistical significance at the 95% confidence level.
Non-sampling error
All surveys, regardless of whether they are samples or censuses, are subject to other types of error called non-sampling error. Non-sampling error includes things like researcher keying errors and participant misunderstanding a question.
Every attempt has been made to minimise the non-sampling error in this study. For example, use of Computer Assisted Personal Interviewing (CAPI) reduces the number of keying errors and ensures researchers ask the right questions. However, some types of error are out of the control of the researcher. In particular, if the study is reliant on accurate reporting of behaviours and views by participants. For example, a respondent may forget what they did three years ago and their perception of change may be reported based on what they can recall. As the survey did not require the respondent to recall actual behaviours and activities or events from 3 years ago, we have limited the survey to perceptual recall of change to minimise this type of respondent error.
Another type of non-sampling error is where the respondent misunderstands the question. As many of the community members have English as a second language it is particularly important that the survey questions are translated consistently and contextually understood. Overall most concepts in the survey were understood by participants. The majority of the interviews and questions were undertaken mostly in English (90%) with some words substituted for clarification by local researchers. The survey was also often considered to be too long with some of the wording of the questions considered verbose and overly complicated.
[bookmark: _Toc331281356]Table 31:	Mode of survey administration
	Mode of completion
	Total – All communities
	Aurukun
	Coen
	Hope Vale
	Mossman Gorge

	
	(n=582)
	(n=195)
	(n=90)
	(n=247)
	(n=50)

	Interviewer Administered in English
	84%
	70%
	99%
	87%
	100%

	Interviewer Administered in Traditional Language
	10%
	29%
	0%
	0%
	0%

	Self-Complete in English
	6%
	1%
	1%
	13%
	0%

Base:	All survey participants, N= 582

Of the four communities visited Aurukun was by far the most challenging mainly due to the low English literacy levels of participants and lack of conceptual understanding surrounding welfare reform. There were 29% of surveys administered in traditional languages. Hope Vale participants had the highest English literacy levels and 13% opted to do the survey themselves using the iPads.
There were a couple of difficulties with the questionnaire that were specific to communities which have been listed below.
[bookmark: _Toc331281295]

Figure 48:	Questionnaire issues
	Question
	Issue
	Resolution

	QF2. Work type
	CDEP not in MG
	Take Out “CDEP” and Insert “Gateway” in Mossman Gorge
Substituted with “CEA” in Aurukun
If people say they work at Job Find it was coded as CDEP” in Coen

	QE5 Academy Statement
	Confusion over the word Academy
	Changed to “Deadly Class” in Mossman Gorge,
Changed to “Deadly Class” or “Direct Instruction” in Hope Vale
Changed to “Red shirts” in Aurukun as people recognise the Academy by the red shirts that staff wear in Aurukun
Changed the statement to read “I feel the school is better since welfare reform came in 3 years ago” in Coen

	Camp code
	Defining where people lived in Hope Vale to ensure a representative sample
	Based on feedback from local researchers Hope Vale was coded up by location as follows:
Camp code 1 = Front
Camp code 2 = Middle
Camp code 3= Back
Camp code 4 = Top
Camp code 5 = Farms .

	Camp code
	Defining where people lived in Aurukun to ensure a representative sample
	Based on feedback from local researchers Aurukun was coded up by location as follows:
Camp code 1 = Top
Camp code 2 = Middle
Camp code 3= Bottom

	Camp code
	Defining where people lived in Coen to ensure a representative sample
	Based on feedback from local researchers Coen was coded up by location as follows:
Camp code 1 = Other side of Town across the bridge
Camp code 2 = Middle Row
Camp code 3= Bottom End

	QE5
	Confusion over the word voluntary
	Substituted with “work for free” in Aurukun

	QJ14
	Confusion over the words Home Ownership Scheme
	Substituted with “Buy your own home” in Aurukun

	QP1
	Confusion over the word standards
	Substituted with “standards of behaviour that are acceptable” in Coen

	General use of rating scales
	In terms of administering the survey, there was a possible positive response bias, as an inevitable result of asking closed questions that are phrased positively such as:
· “Do you want the FRC to keep helping people?”
· “It is easy to keep my how neat and tidy”
· “Most people if offered a good job outside of this community would take it?”
· “There is strong leadership in the community”

	These types of questions often resulted in an initial type of “gratuitous concurrence” where people tended to answer “yes” without seeking clarification or greater understanding possibly to put an end to the barrage of questions. Local researchers were trained to use probes to get the respondent to think about the answer more and then help them with responding using visual prompts for the scales. (see next point)
CBSR advised against some of the positive loading of these questions prior to fieldwork. The final statements were agreed upon by the steering committee and partners

	Administering the Scales
	Participants with low literacy needed assistance in understanding the concept of 10 point and five point scales
	Participants with low literacy struggled with the 10 point scale tending to always score 10 if they agreed with something, despite frequent prompting that they could score anywhere between 1-10. The visualisation of the scale on the iPad assisted understanding with a red to green colour scale which highlighted the scale when touched. Prompting “red is strong no, not like me at all and dark green is strong yes, exactly like me. Then showing the shades of the colours in between the two extremes as a way to demonstrate the strength of their feelings
Five point Likert scale questions where participants with low literacy were asked to respond with a simple yes (agree) or no (disagree) then once participants had decided this, they were then asked to elaborate with a big yes/little yes (strongly agree/agree) or big no/little no (strongly disagree/disagree). The same applies to questions around if things had got better or worse in the community. Again once participants had decided this, they were then asked to elaborate with a lot better/little better or a lot worse/little worse

One more generalised issue that frequently came up in Hope Vale revolved around people’s confusion over welfare reform and its relationship to the Alcohol Management Plan (AMP). Participants often needed reminding that the AMP was not part of welfare reform and been introduced much earlier.
Another form of non-sampling error is participant refusals. Refusal bias is inherent in all surveys. Minimising the bias was less challenging on this survey due to the participatory involvement of the community and the local researchers working on the study.
There were a number of refusals in Aurukun, particularly from young people and some women. The local researchers’ advice was that young people tended to walk around in the evenings and at night and that this was the best time to engage with them. Therefore, we conducted a number of intercept interviews during the evenings between 6 and 8pm to boost our sample of 16-24 year olds. When going around to people’s houses with local researchers we also often found that the man of the house would come forward and that women would be more reticent preferring to leave it up to men. This was despite making it clear that we needed the stories of women as well as men. Towards the end of our second week in field we specifically targeted women going from house to house.
There were very low refusal rates in the other three communities, and generally the majority approached participated in the survey. Some had to be followed up at times when they could participate, particularly relevant to working people. Refusals were not systematically recorded as often one person may refuse one local researcher, but then agree to do the survey with another local researcher. Using housing maps of the community and the camp code enabled the local researchers to track whether all families had been approached, that there was representation from each camp. Age and gender quotas were tracked during fieldwork to ensure that all groups in the community were represented.
Bias is inherent in any interviewer administered survey. In a participatory model of research, the local researchers will be a source of potential bias. They are never completely objective, because they are living there, in the community with pre-dispositions and opinions based on their experience. They also have complex and significant existing relationships with the participants they interview. From an ideological point of view, it is the community’s survey not CBSR’s to undertake. It was not CBSR’s role to judge who can and can’t “participate” and hence we did not turn anyone away who wanted to be involved in working or being interviewed for the Social Change Survey. From a sample maximisation perspective, the more people involved the better reach across the networks within the community. We assigned roles based on capacity and skills, and we trained and monitored people to ensure that they let the respondents’ voice be heard. Analysis into this form of bias by interviewer was undertaken using the survey data collected. Some interviewers only completed a small number of interviews and others interviewed their peers (e.g. middle age female local researcher tended to interviewed middle aged females, or local researcher from Camp 1 interviewed all Camp 1 residents) therefore making it difficult to find any significant result in the data that couldn’t be explained by these factors.
Data Collection
The quantitative survey was administered as a Computer Assisted Personal Interview (CAPI) or Computer Assisted Self Interview (CASI) on an iPad. The local research teams were very excited to be working with such current technology. This was the first time this method of data collection had been used by these researchers.
“I want iPad now.” This statement was supported by all the local researchers on the team. They also felt that the equipment allowed them to feel empowered and increased their own feeling of having an important job to do.
The researchers also talked about how the iPad allowed the survey to be more interactive with the participants and in some instances, the participants were actually using the iPad themselves with support from the researcher in answering the questions.
Curiosity of participants about the iPad also increased their willingness to take part in the survey.
There were some problems with the iPad taking a long time to move from one question to the next and in some instances, the iPad seemed to “crash” during the interviews. This was generally overcome by the local researcher switching the iPad off then on again and resuming the survey. This issue was due to the limited amount of local memory the iPad have and some interviewers having several apps running in the background. This meant that there were some hardcopy surveys done in the pilot community of Mossman Gorge until a resolution was reached. Turning the iPad on and off between surveys was an additional process was added surveys to ensure the memory was refreshed and apps were shut down properly.
5. [bookmark: _Toc331593232]Data Analysis
5. Weighting Considerations
There was no weighting of the data. The rationale for not weighting the data is as follows:
1. Simplicity and nature of the data. The data in general has a reasonable amount of missing values for questions skipped and not asked, as well as not applicable where services or FRC are not used. There are some very small proportions of the sample that have had access to or reported using some of the reform initiatives e.g. followed up on what the FRC talked about and “Dry Home” program. If weighting by some of the other demographic variables, we may become less certain about the results, as we are uncertain how the weights may impact these proportions of people reporting to certain questions and program initiatives. Therefore, it was considered more important to understand the results by total response on the actual reporting. In some of the driver analysis, community and age/gender were considered as a variable amongst other variables, so these were accounted for in that analysis.

2. Availability of Accurate Population Data. If weighting was applied, it would need to account for variables which may significantly impact the results, e.g. community, age brackets and gender. An iterative weighting approach by multiple variables would be needed. If so, we would need actual statistics of these in the community. Currently we have 2006 ABS population statistics by age and gender for 15 years and older however the 2010 Estimated Resident Population is at community level only for persons aged 17 years and older. The sample includes persons 16 years and older.

3. Effective Sample Size. Another concern is that if weights are applied, there are some groups which will need to be weighted up or down dramatically, e.g. large weights of 4+ or less than 0.4, thus reducing significantly the effective sample size used for a split of the data for that particular age group. If weighting is done at community level it may expand the results for very low representations of certain age and gender group. If one group is largely underrepresented, (like young men in Mossman Gorge and Aurukun) weights might be unstable and throw out total sample confidence for other variables. Using 2006 Census data there are a few very large weights for the 65+ age in a couple of communities, which is not ideal, but even when the weights are all used, the overall impact on total results does not change. Therefore, if the weights were used and then results analysed by age, there may be too much weight put on the answers of a few people in those cases (i.e. within age within a community).

Weighting by community only, reduces the effective sample size of the smallest community Mossman Gorge to 36 rather than the original 50, which then increases the potential margin of error.

4. At the total level by community the sample achieved was considered sufficient. The error margins at 95% confidence currently reported by community are between 4.8-10.1% so reasonably close to each other.

5. The community weights (without gender and age weighting) range from 0.73 to 1.40, which are not too extreme. There was no major impact from not weighting by community or when weighting by a combination of community, age and gender.
We examined weighting using two population weights available, firstly age and gender by community using ABS 2006 census data, and secondly using 2010 ERP data at community level only. Neither method changed the significance of the odds ratios analysis nor did their directions change. Overall there was minimal impact on total results.
[bookmark: _Toc331281357]Table 32:	Comparison of weighting using ABS 2006 age, gender and community weights
	
	
	Unweighted
	
	Weighted
	

	
	
	N
	%
	N
	%

	Gender
	Male
	284
	48.8%
	309
	53.0%

	
	Female
	298
	51.2%
	274
	47.0%

	Age
	15/16-24
	144
	24.7%
	146
	25.0%

	
	25-44
	253
	43.5%
	247
	42.4%

	
	45-64
	163
	28.0%
	153
	26.3%

	
	65+
	22
	3.8%
	37
	6.4%

	Community
	Aurukun
	195
	33.5%
	195
	33.4%

	
	Coen
	90
	15.5%
	90
	15.4%

	
	Hope Vale
	247
	42.4%
	247
	42.3%

	
	Mossman Gorge
	50
	8.6%
	50
	8.8%

[bookmark: _Toc331281358]Table 33:	Weights using ABS 2006 age, gender and community
	
	
	WEIGHT
	WEIGHT

	
	
	M
	F

	Aurukun
	16-24
	1.78
	0.98

	
	25-44
	1.09
	0.93

	
	45-64
	0.59
	1.33

	
	65+
	1.36
	0.94

	Coen
	16-24
	0.52
	0.52

	
	25-44
	1.75
	0.63

	
	45-64
	1.39
	1.51

	
	65+
	0.36
	5.16

	Hope Vale
	16-24
	0.93
	1.06

	
	25-44
	1.28
	0.74

	
	45-64
	1.06
	0.80

	
	65+
	2.39
	5.19

	Mossman Gorge
	16-24
	2.33
	1.00

	
	25-44
	0.82
	0.88

	
	45-64
	1.38
	0.56

	
	65+
	1.00
	1.00

[image:]

156

183

[bookmark: _Toc331281359]Table 34:	Comparison of Change Outcomes and Weights using ABS 2006 age, gender and community
	Unweighted
	Community Change
	
	
	
	Weighted
	Community Change
	
	

	community
	Way Up
	Way Down
	Stayed Same
	Total
	
	community
	Way Up
	Way Down
	Stayed Same
	Total

	Aurukun
	22.4%
	0.5%
	10.8%
	33.7%
	
	Aurukun
	23.0%
	0.5%
	10.1%
	33.6%

	Coen
	9.6%
	0.3%
	4.9%
	14.9%
	
	Coen
	9.5%
	0.2%
	5.3%
	15.0%

	Hope Vale
	19.8%
	5.1%
	18.0%
	42.8%
	
	Hope Vale
	19.8%
	5.0%
	17.9%
	42.6%

	Mossman Gorge
	6.5%
	0.2%
	1.9%
	8.6%
	
	Mossman Gorge
	6.4%
	0.5%
	1.9%
	8.8%

	Total
	58%
	6%
	36%
	100%
	
	Total
	59%
	6%
	35%
	100%

	
	
	
	
	
	
	
	
	
	
	

	Unweighted
	Self Change

	
	
	
	Weighted
	Self Change

	
	

	community
	Way Up
	Way Down
	Stayed Same
	Total
	
	community
	Way Up
	Way Down
	Stayed Same
	Total

	Aurukun
	23.4%
	0.4%
	9.5%
	33.2%
	
	Aurukun
	23.6%
	0.4%
	9.2%
	33.2%

	Coen
	9.7%
	0.2%
	5.8%
	15.6%
	
	Coen
	8.9%
	0.1%
	6.6%
	15.7%

	Hope Vale
	16.7%
	1.8%
	23.9%
	42.4%
	
	Hope Vale
	16.2%
	2.1%
	23.8%
	42.2%

	Mossman Gorge
	3.9%
	0.2%
	4.7%
	8.8%
	
	Mossman Gorge
	3.6%
	0.2%
	5.2%
	9.0%

	Total
	54%
	2%
	44%
	100%
	
	Total
	52%
	3%
	45%
	100%

[bookmark: _Toc331281360]Table 35:	Comparison of odds ratio for change outcomes and weights using ABS 2006 age, gender and community
	Unweighted
	Community Change
	
	
	Weighted
	Community Change
	

	community
	Way Up
	Way Down
	Stayed Same
	
	community
	Way Up
	Way Down
	Stayed Same

	Aurukun
	2.47
	0.18
	0.9
	
	Aurukun
	2.76
	0.19
	0.80

	Coen
	1.87
	0.34
	0.96
	
	Coen
	1.69
	0.18
	1.13

	Hope Vale
	0.67
	8.65
	1.91
	
	Hope Vale
	0.67
	10.73
	1.97

	Mossman Gorge
	3.14
	0.31
	0.54
	
	Mossman Gorge
	2.62
	0.99
	0.53

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	Unweighted
	
	
	
	
	Weighted
	
	
	

	p value (Sig 95%)
	Community Change
	
	
	p value (Sig 95%)
	Community Change
	

	community
	Way Up
	Way Down
	Stayed Same
	
	community
	Way Up
	Way Down
	Stayed Same

	Aurukun
	0.00
	0.00
	0.56
	
	Aurukun
	0.000
	0.006
	0.235

	Coen
	0.01
	0.15
	0.87
	
	Coen
	0.029
	0.085
	0.619

	Hope Vale
	0.02
	0.00
	0.00
	
	Hope Vale
	0.016
	0.000
	0.000

	Mossman Gorge
	0.00
	0.25
	0.08
	
	Mossman Gorge
	0.003
	0.984
	0.074

	
	
	
	
	
	
	
	
	

	Unweighted
	
	
	
	
	Weighted
	
	
	

	p value (sig 95%)
	Self Change
	
	
	
	p value (sig 95%)
	Self Change
	
	

	community
	Way Up
	Way Down
	Stayed Same
	
	community
	Way Up
	Way Down
	Stayed Same

	Aurukun
	0.00
	0.19
	0.00
	
	Aurukun
	0.00
	0.14
	0.00

	Coen
	0.01
	0.44
	0.66
	
	Coen
	0.09
	0.26
	0.57

	Hope Vale
	0.00
	0.02
	0.00
	
	Hope Vale
	0.00
	0.01
	0.00

	Mossman Gorge
	0.40
	0.89
	0.03
	
	Mossman Gorge
	0.20
	0.67
	0.01

[bookmark: _Toc331281361]Table 36:	Comparison of odds ratio for change outcomes and weights using ERP 2010 by community
	Unweighted
	Community Change
	
	
	
	Weighted
	Community Change
	
	

	Community
	Way Up
	Way Down
	Stayed Same
	Total
	
	community
	Way Up
	Way Down
	Stayed Same
	Total

	Wellbeing Centre – No
	32.3%
	4.4%
	24.5%
	61.2%
	
	Wellbeing Centre - No
	33.4%
	3.5%
	24.8%
	61.7%

	Wellbeing Centre – Yes
	25.9%
	1.7%
	11.2%
	38.8%
	
	Wellbeing Centre - Yes
	26.7%
	1.6%
	10.1%
	38.3%

	Total
	58.2%
	6.1%
	35.7%
	100.0%
	
	Total
	60.1%
	5.1%
	34.9%
	100.0%

	
	
	
	
	
	
	
	
	
	
	

	Unweighted
	Self Change
	
	
	
	
	Weighted
	Self Change
	
	
	

	Community
	Way Up
	Way Down
	Stayed Same
	Total
	
	community
	Way Up
	Way Down
	Stayed Same
	Total

	Wellbeing Centre – No
	28.1%
	1.9%
	30.2%
	60.3%
	
	Wellbeing Centre - No
	31.2%
	1.7%
	27.6%
	60.5%

	Wellbeing Centre – Yes
	25.5%
	0.5%
	13.7%
	39.7%
	
	Wellbeing Centre - Yes
	26.3%
	0.4%
	12.8%
	39.5%

	Total
	53.6%
	2.5%
	43.9%
	100.0%
	
	Total
	57.5%
	2.1%
	40.4%
	100.0%

	
	
	
	
	
	
	
	
	
	
	

[bookmark: _Toc331281362]Table 37:	Comparison of odds ratio for change outcomes and weights using ERP 2010 by community
	Unweighted
	
	
	
	
	Weighted
	
	
	

	p value (Sig 95%)
	Community Change
	
	
	p value (Sig 95%)
	Community Change
	

	Community
	Way Up
	Way Down
	Stayed Same
	
	community
	Way Up
	Way Down
	Stayed Same

	Wellbeing Centre – No
	0.001
	0.203
	0.007
	
	Wellbeing Centre - No
	0.000
	0.435
	0.001

	Wellbeing Centre – Yes
	0.001
	0.203
	0.007
	
	Wellbeing Centre - Yes
	0.000
	0.435
	0.001

	Unweighted
	
	
	
	
	Weighted
	
	
	

	p value (sig 95%)
	Self Change
	
	
	
	p value (sig 95%)
	Self Change
	

	Community
	Way Up
	Way Down
	Stayed Same
	
	community
	Way Up
	Way Down
	Stayed Same

	Wellbeing Centre – No
	0.000
	0.170
	0.000
	
	Wellbeing Centre - No
	0.000
	0.158
	0.002

	Wellbeing Centre – Yes
	0.000
	0.170
	0.000
	
	Wellbeing Centre - Yes
	0.000
	0.158
	0.002

In summary we have put more emphasis on the total results of those sampled than prevalence in the population as this was not an objective of the research.
5. Analysis of associations between key variables and outcomes
The outcome variables of interest included the level of change in Community, Self and Children.
[bookmark: _Toc331281363]Table 38:	Outcome variables
	Question
	Variable
	Variable Level

	QP2
	Change in Community
	Positive, No Change, Negative

	QP4
	Change in Self
	Positive, No Change, Negative

	QC3A_1
	Change in Community Behaviour
	Better Parents

	QC3A_2
	
	Give up Smokes, Grog etc.

	QC3B_1
	
	Fighting in Families

	QC3B_2
	
	Fighting between Families

	QC3B_3
	
	Vandalism

	QC4A
	Change in Child Behaviour
	Child Change Food

	QC4B
	
	Child Change Active

	QC4C
	
	Child Change Happy

	QC4D
	
	Child Change Culture

A number of key variables were investigated to explore the potential associations they may have in relation to these outcome measures. This included engagement in program initiatives such as service use, and other participant characteristics, such as age. The full list of variables considered is outlined in the Table 39.

[bookmark: _Toc331281364]Table 39:	Key variables
	Question
	Variable

	Q4A
	Community

	QB1
	Resident

	QB2
	Gender

	QB3_RC
	Age - Four Groups

	QB3AGERE
	Age - Three Groups

	QB4
	Homelands

	QE1
	HH - Household Number

	QE3
	School age - Age of eldest school child

	QE2_1
	Live with Spouse / partner

	QE2_2
	Live with Children

	QE2_3
	Live with Your parents

	QE2_4
	Live with Other family

	QE2_5
	Live With Friends

	QE2_6
	Live On your own

	QE6
	Education

	QF1_RC
	Work Status - Yes-No

	QF2
	Workings - Work Status Five Groups

	QM1
	FRC Meeting

	QM3
	Followed up on by FRC

	QM9
	Basic Card

	QJ1
	Dry Home

	QL2_RC
	Leadership (change strength)

	QN1_1
	SERVICES – MPower (used to be FIM)

	QN1_2
	SERVICES - Wellbeing Centre

	QN1_3
	SERVICES - Employment Services

	QN1_4
	 SERVICES - Parenting Program

	QN1_5
	SERVICES - Ending Family Violence Program

	QN1_6
	SERVICES - Pride of Place

	QN1_7
	SERVICES – Student Education Trusts

Due to the nature of these variables being mostly categorical, i.e. present in discrete levels, the methods applied to explore these variables were testing for independence between the variables using the chi-squared statistic, odds ratios and significance tests of these.
Logistical regression and discriminant analysis
In the case of the driver analyses, techniques of Logistic Regression and Discriminant Analysis were used. Below are examples of the types of statistics used to compare models.

Logistic Regression
[image:]
Discriminant Analysis
A stepwise procedure and reduction of variables within repeat Discriminant models was used to decrease error rate to the minimum level. Typically the final model selected resulted in an average error rate of 7% amongst final models, depending whether prior probabilities were used or not.
Here is an example of the output assessed with an error rate of 8.16%.
This indicates a less than 1 in 10 error rate when the model was used to reassign participants to a segment.
[image:]
The Discriminant analysis was also used to indicate importance of drivers of positive change and service engagement segments.
5. Odds ratios and chi-squared test
Statistical associations are the way the relationships between categorical variables are understood. Categorical variables may be nominal e.g. gender, program type or ordinal e.g. satisfaction or improvement groups.
There are various measures and statistical tests which can be used to understand whether a significant association exists such as the chi-squared test for independence. The chi-squared test in isolation can be impacted by large sample sizes showing significant results regardless of the underlying association.
As a way around this issue, odds ratio analysis can be particularly useful in understanding and quantifying the level of association. The odds ratio is a measure of the strength of the association between two or more variables (X the determinant and Y being the outcome and Z being a possible stratification variable), which is not affected by sample size.
Odds are simply a ratio of the probability that an event will occur versus the probability that the event will not occur. Similar to relative risk, an odds ratio of 1 means no association. Odds ratios can be built on the counts of occurrences of the variables in a contingency table which is the crossing of the X determinant and Y outcome variable.
In each analysis of determinant versus outcome, the chi-squared statistic and test is provided above each odds ratio graph to indicate whether there is a potential association between the two variables. A p value of less than 0.05 indicates there is a significant association between the determinant and outcome. The null hypothesis is no association (the determinant and outcome are independent of each other), so if it is less than 0.05, we reject the null hypothesis and conclude there is an association between the variables. Consideration of sample size and counts should be taken into account when tables are reviewed, so that cells with less than a count of 5 are cautioned and overall large samples could be increasing the significance. In this study, overall sample sizes were not considered too large to be driving significance. Low samples would show large confidence intervals and thus be insignificant.
Following this test, in each analysis, the odds ratios are provided to give a measure of the difference and a confidence interval giving the probable range of this difference. The p value is again a significance test measure to show where the significant odds ratios exist at 95% confidence.
The presentation of the odds ratios in graphs provides a good visual representation for detecting the differences. The actual values reported are the raw odds ratios and their confidence intervals as calculated. The graph has however presented these as rescaled values in terms of powers of 2. This assists in showing that where the confidence interval contains zero, there is a significant difference. It also shows that each unit increase on the horizontal scale is a doubling of the odds ratios.
5. Modelling and analysis of drivers of change and engagement segments
A range of statistical modelling techniques were applied to understand the segments of residents within the community populations based on their level of change (positive change verses no change or negative change) and the involvement in the various services and FRC program.
The key techniques applied include logistic regression, latent class segmentation and discriminant analysis.
Firstly, logistic regression was applied to understand the drivers of the outcome of a positive change in self. The outcome was considered as binary and the predictor variables considered were services either self or family had used, “Dry Homes”, FRC meetings and following-up the FRC talks, leadership change in community, as well as other participant variables such as household, visiting homelands, living location, age, gender, community, education, work status.
This technique was used to develop a higher level understanding of positive drivers in the change in self regardless of the level of engagement with reform initiatives, because there were still people present who showed positive change but were not necessarily engaged. It was also used to then test whether engagement with the reform and reform services showed up as drivers in the positive group, without using it to split the group.
A segmentation approach was used to understand the split in the population based on change in self and level of engagement. The approach used was Latent Class. This approach is a probability (likelihood) based classification where participants are assigned to clusters based on their membership probabilities. The advantage of this technique is its ability to handle different variable types easily including missing data. It uses the underlying distributions of the data to help identify which segment a case belongs to, i.e. uses means and variance, unlike distance based cluster procedures.
Discriminant analysis was used to apply back on the segments and change groups to create a model which indicated which variables were key in classifying one respondent to a segment over another. Discriminant analysis is a multivariate technique used to identify the relative importance of the variables that may differ between groups of participants and it may be used to predict the group membership of any respondent. We generally use it as a technique for analysing data when the dependent variable is categorical (often more than 2 groups) and with a range of predictor or independent variables.
Most of the time, this technique is combined with segmentation and the objectives of doing so are as follows:
1. Development of discriminant functions, or linear combinations of the predictor variables, that will best discriminate between the clusters.
1. Examination of whether significant differences exist among the clusters, in terms of the predictor variables.
1. Determination of which predictor variables contribute to most of the differences between clusters.
1. Classification of participants to one of the clusters based on the values of the predictor variables.
1. Evaluation of the accuracy of classification.
The variables included in the discriminant model were both the engagement and change variables, as well as other characteristics of the participants such as age, household makeup and community variables.
A range of statistical measures were used in the evaluation of the final models and variables to be included within models.
Within Logistic Regression, the c statistic measures how well the model can discriminate between observations at different levels of the outcome. It is the same as the area under the receiver-operating characteristic curve, formed by taking the predicted values from the regression model as a diagnostic test for the event in the data. The minimum value of c is 0.5; the maximum is 1.0. C values of 0.7 to 0.8 are generally considered to show acceptable discrimination, values of 0.8 to 0.9 to indicate excellent discrimination, and values of ≥0.9 to show outstanding discrimination.
In the case of logistic regression models in this study, the c statistic was at greater than the 0.70 threshold of acceptable discrimination. Other statistical measures such as Likelihood ratio, Wald’s Chi-squared statistic, were used to confirm that a variable was significant in the model. The AIC statistic showed improvements between different models evaluated.
An equivalent R squared evaluation as in the case of linear regression does not exist in logistic regression to use for evaluation. Whilst there are other pseudo R squared statistics which could be obtained, these were not the key evaluation criteria of a model.
[bookmark: _Toc331281365]Cox & Snell R Square and Nagelkerke R Square - These are pseudo R-squares. Logistic regression does not have an equivalent to the R-squared that is found in OLS regression; however, many people have tried to come up with one. There are a wide variety of pseudo-R-square statistics (these are only two of them). Because this statistic does not mean what R-squared means in OLS regression (the proportion of variance explained by the predictors), we suggest interpreting this statistic with great caution.
Table 40:	Model summary
	Step
	-2 Log likelihood
	Cox & Snell R Square
	Nagelkerke R Square

	1
	721.942(a)
	.134
	.178

A Estimation terminated at iteration number 4 because parameter estimates changed by less than .001.
Within the discriminant models used to evaluate the key determining drivers of change and engagement segments, the criteria for model evaluation was a cross validation of reassignment of residents to segments and the potential error rate. The error rate for the segmentation model was 8%, which indicates a less than 1 in 10 error rate.
Table 41 displays the proportions of each response in the model.
[bookmark: _Toc331281366]Table 41:	Summary of outcomes by segment
	
	
	Segment 1
	Segment 2
	Segment 3
	Segment 4

	Question
	
	112
	106
	262
	102

	
	
	19%
	18%
	45%
	18%

	QJ1
	Dry Home
	29.4%
	10.3%
	13.2%
	15.3%

	QM1
	FRC Meeting
	100.0%
	100.0%
	5.6%
	1.0%

	QM3
	Followed up on by FRC
	88.4%
	81.1%
	0.0%
	1.0%

	QM9
	Basic Card
	53.6%
	31.1%
	4.6%
	13.1%

	QN1_1
	SERVICES - MPower (used to be FIM)
	82.1%
	32.1%
	14.5%
	79.4%

	QN1_2
	SERVICES - Wellbeing Centre
	97.3%
	17.0%
	11.8%
	69.6%

	QN1_3
	SERVICES - Employment Services
	52.7%
	21.7%
	18.3%
	47.1%

	QN1_4
	 SERVICES - Parenting Program
	46.4%
	1.9%
	0.0%
	34.3%

	QN1_5
	SERVICES - Ending Family Violence Program
	34.8%
	3.8%
	0.0%
	20.6%

	QN1_6
	SERVICES - Pride of Place
	33.9%
	2.8%
	1.9%
	42.2%

	QN1_7
	SERVICES - SETs
	48.2%
	18.9%
	5.7%
	40.2%

	Up
	Way Up
	66.1%
	60.4%
	40.1%
	60.8%

	Down
	Way Down
	0.9%
	3.8%
	3.1%
	1.0%

	Same
	Stay Same
	31.3%
	32.1%
	55.0%
	36.3%

	QB2
	Gender (M)
	42.0%
	52.8%
	55.7%
	34.3%

	QE2_1
	Live with Spouse / partner
	54.5%
	51.9%
	47.0%
	52.9%

	QE2_2
	Live with Children
	64.3%
	57.6%
	35.1%
	56.9%

	QE2_3
	Live with Your parents
	19.6%
	20.8%
	16.8%
	20.6%

	QE2_4
	Live with Other family
	65.2%
	57.6%
	53.8%
	55.9%

	QE2_5
	Live With Friends
	4.5%
	2.8%
	5.7%
	7.8%

	QE2_6
	Live On your own
	4.5%
	4.7%
	6.1%
	3.9%

	leader_strong
	Leadership Strong
	69.6%
	57.6%
	40.8%
	51.0%

	leader_same
	Leadership No Change
	11.6%
	22.6%
	31.3%
	21.6%

	leader_less
	Leadership Less Strong
	14.3%
	14.2%
	13.7%
	9.8%

	HH_1
	Household No. 1
	3.6%
	4.7%
	7.3%
	3.9%

	HH_2
	Household No. 2
	4.5%
	7.6%
	11.5%
	6.9%

	HH_3
	Household No. 3
	13.4%
	8.5%
	11.1%
	15.7%

	HH_4
	Household No. 4
	13.4%
	17.0%
	19.1%
	12.8%

	HH_5
	Household No. 5-10
	56.3%
	50.0%
	40.1%
	55.9%

	HH_GT10
	Household No. >10
	2.7%
	2.8%
	1.5%
	0.0%

	Primary
	Education - Primary
	33.9%
	39.6%
	30.5%
	28.4%

	Highsch
	Education - High School
	40.2%
	48.1%
	45.8%
	47.1%

	Highered
	Education - Higher
	15.2%
	4.7%
	13.4%
	19.6%

	lived_all
	Lived - all of the time
	89.3%
	93.4%
	77.5%
	81.4%

	lived_mst
	Lived - most of the time
	8.0%
	6.6%
	15.7%
	9.8%

	lived_some
	Lived - some of the time
	2.7%
	0.0%
	6.5%
	7.8%

	lived_not
	Lived - not at all
	0.0%
	0.0%
	0.0%
	0.0%

	AGE1
	Age 16-24yrs
	20.5%
	16.0%
	29.4%
	26.5%

	AGE2
	Age 25-44yrs
	56.3%
	46.2%
	35.5%
	47.1%

	AGE3
	Age 45-64yrs
	22.3%
	36.8%
	28.2%
	24.5%

	AGE4
	Age 65+
	0.9%
	0.9%
	6.9%
	2.0%

	home1
	Homelands - Regularly visit
	36.6%
	31.1%
	32.4%
	34.3%

	home2
	Homelands - Occasionally visit
	50.0%
	50.9%
	48.1%
	50.0%

	home3
	Homelands - Don't have
	7.1%
	12.3%
	12.2%
	5.9%

	home4
	Homelands - Live on
	4.5%
	0.0%
	2.3%
	4.9%

	CDEP
	Work - CDEP
	18.8%
	11.3%
	8.0%
	11.8%

	WK_PS
	Work - Public Service
	25.0%
	34.9%
	23.7%
	19.6%

	WK_PR
	Work - Private
	9.8%
	7.6%
	16.8%
	19.6%

	WK_NOT
	Work - No / Retired / Unable
	46.4%
	41.5%
	43.5%
	41.2%

Base:	All survey participants, N= 582

Profiling the segments by all other variables, may also assist in identifying where differences exist in the nature of the groups and their members. These statistics are tabulated and provided within Appendix C.
[bookmark: _Toc331593233]

1. Appendix B - Exploratory qualitative results
1. [bookmark: _Toc311472360][bookmark: _Toc67898431][bookmark: _Toc255912972]
7. [bookmark: _Toc331593234]Introduction
Qualitative research provides rich insight into participants’ perspectives but because of the small sample size and the non-random sampling approach it employs, does not provide results which are statistically representative of the population of interest.
Whilst this research included a mix of age, gender, and participant type, because of the qualitative nature of the study (small non-random sample) results must be recognised as indicative only. These emerging themes were quantified in the next phase of the research where quantitative research using random sampling techniques identifies the proportion of the population who hold a particular perception about the concepts.
This chapter outlines the results of the first phase of exploratory research for the Social Change Survey Fieldwork Research Services as part of the Outcome Evaluation of the Cape York Welfare Reform trial.
One of the main questions we hope to answer is:
Have social norms and behaviour changed?
The first phase of research involved exploratory qualitative research in the four communities of Aurukun, Coen, Hope Vale and Mossman George. The individual questions and topics covered have been co-designed by the community members in a participatory process. The exploratory qualitative design asked participants to tailor the aspirational statements from the implementation of the CYWRt to fit their community and to talk about how things would be if people were living/not living out these statements in their daily lives. People were also asked if more or less people were behaving in ways consistent with the statements, compared to three years ago.
What we asked in the quantitative survey during phase 2 was driven by the particular issues that were relevant to their community expressed in phase 1. The process was an interactive one which flowed with each stage of the research from exploratory qualitative to quantitative and then finally to the qualitative participatory component.
7. [bookmark: _Toc311472361][bookmark: _Toc331593235]Qualitative method
Most participants were recruited using intercept interviewing at locations around the community as people went about their daily lives. Generally the interviews were completed as focus groups but there were also some one on one interviews. (See Appendix E for the discussion guide).
7. [bookmark: _Toc311472362][bookmark: _Toc331593236]Who participated
Overall the response rate was very good, and people were generally very interested in participating in the research. Table 42 includes the demographic profile of participants in the four communities. More women than men participated in the research and only a small number of young people under 20 participated.
[bookmark: _Toc331281367]Table 42:	Phase 1 sample
	
	Aurukun
	Coen
	Hope Vale
	Mossman George
	Total

	n=
	29
	24
	32
	29
	114

	
	
	
	
	
	

	Male
	41%
	17%
	38%
	38%
	34%

	Female
	59%
	42%
	63%
	62%
	57%

	Unspecified
	0%
	42%
	0%
	0%
	9%

	
	
	
	
	
	

	Under 20
	0%
	7%
	6%
	0%
	3%

	20-29
	24%
	14%
	31%
	14%
	20%

	30-39
	17%
	29%
	16%
	34%
	21%

	40-49
	21%
	21%
	19%
	21%
	18%

	50-59
	31%
	7%
	16%
	24%
	19%

	60+
	7%
	21%
	6%
	3%
	7%

	Unspecified
	0%
	71%
	6%
	3%
	11%

	
	
	
	
	
	

	Community member
	55%
	63%
	66%
	34%
	54%

	Key stakeholder
	45%
	38%
	34%
	66%
	46%

7. [bookmark: _Toc311472363][bookmark: _Toc331593237]Emerging themes
The emerging themes across the communities are outlined in this section. Whilst there were some unique issues raised by individual communities, there were also general themes running across all communities in relation to the aspirational statements and this resulted in a reasonably consistent set of survey questions with only minor variations for each community.
Positives
· More services and opportunities for people to improve their lives and some are taking advantage of these.
· BasicsCard and MPower seem to be some of most effective interventions in improving people’s lives. The BasicsCard is helping, especially women and children – there is more spending on essentials like food and clothing, less humbugging and some people have managed to save more money for boats, cars and white goods.
· School attendance and learning outcomes have improved. Initiatives such as the FRC and Student Case Management have helped increase school attendance and reduce child neglect.

What could be better?
· There is a need for more genuine consultation, community engagement and partnership. People feel subjected to the CYWR rather than being truly part of it or partners in it.
· Disempowerment and disillusionment – outsiders making decisions – lack of people living in community making decisions. What are the opportunities for working closer with existing community organisations like the Council of Elders in Aurukun or Hope Vale?
· The majority of behaviour change may be compliance based rather than based on the internalisation of social norms. Too many people appear to feel subjected to the CYWR rather than being truly part of it or partners in it. For example, more parents are sending their children to school because of the FRC and Student Case Management but they are not necessarily more involved in their children’s education. In another example, people are mandated to seek help from the Wellbeing Centers but this is often seen as a punishment rather than therapeutic support that can help them. Furthermore, many feel that the situation in relation to gambling, gunja, grog and violence is not improving. The internalisation of social norms is going to take generational change – the CYWR needs to be in place for the long haul until defined outcomes are achieved.
· Very mixed understanding of the CYWR, Family Responsibilities Commission (FRC), and the Wellbeing Centres.
· Poor staff retention in welfare reform projects.
· Lack of local employment opportunities in relation to welfare reform projects.
· Changing effectiveness over time – over the last year the welfare reform momentum and impetus appears to have tapered off in communities like Mossman Gorge.
· Need for a residential rehabilitation option – people need to get away from family and peer pressure and stress to overcome addiction.
· There is an urgent need to engage young people in constructive activities. We were told that young people in Aurukun purposely get into trouble so they can attend a juvenile facility in Cleveland where they can expect to have 4 walls, 3 meals a day, TV, sports and even presents at Christmas time – things they often miss out on in Aurukun.
· The FRC cannot act if people are working, even though they might be misbehaving and breaking social norms.
· There appeared to be more acceptance of the social norm around the importance of hard work in Mossman Gorge than there was in Coen, Aurukun or Hope Vale. However, overall this social norm seemed one of the least accepted compared to the other social norms around respect, looking after our children, working together, fixing our problems and culture.
[bookmark: _Toc331281296]

Figure 49:	Summary of aspirational statements
	Norm
	Aurukun
	Coen
	Hope Vale
	Mossmam

	Respect
	Everything starts with respect/less likely to engage in negative behaviours
Seeking help
Send kids to school
Good/proud
Happening more
	Looking after family, Pride of Place, send kids to school, respect needs of kids go to work –Good, proud, happy –Happening less
	More respect for Elders
Good, happy proud
Happening less due to welfare reform
	Less disruption/substance abuse, more working
Happening more i.e. more services – Happening less – more disruption

	Looking after children
	Future/set right example
Send kids to school/feed kids
Work & save $
Good/happy
Happening more - more kids at school
	Pass culture on, reporting child abuse, send kids to school ,get them to bed early, feed them – feel good
Happening less
	Parents more involved in kids educ
More kids at school but parents not more involved
	Parents set right example at school every day – brought to community events
Some feel more others less

	Working together
	Can’t progress without cooperation
Overcoming clan/family rivalry
Woking/pulling more together
Less fighting/conflict
Happy/better
Happening less because more fighting happening than before
	Help from Wellbeing Centre, more activities for kids, encouraging praising each other
Good, happy proud
Happening less as more clan/family fights
	Pulling together, Council and welfare reform orgs working together, church full,
Proud, happy
Some feel more i.e. services some less i.e. disempowerment
	Kids sent to school, less fighting, more involved in education, more connected
Some feel more others feel less as new orgs are silos of power and influence

	Dealing with our issues
	Have to deal with before can make progress in other areas
Giving up drugs, alcohol, violence
Seeking help/Wellbeing Centre
Good/happy /better/not empty/no wound in heart
Less happening because more use of drugs, alcohol/violence - Trying to get help but don’t know how
	Great role models, send kids to school, managing their money/being independent
Happy, good proud – feel like a community again
Happening less – people stressed out/don’t want help
	Happening less some moved out of Hope Vale to drink, problems with Wellbeing Centre – Other more because more people accessing services
	Some jealous of others success, others inspires to rise to the challenge
People trying but don’t accept help or know where to start

	Hard work
	Did not engage with this statement
	Have same things as Australia has
More pride/working hard some doing Happening more because more employment opps – others lack confidence, skills motivation
	Did not engage with this statement
	Orbiting, looking for opportunities, having goals, more involved in community events – Happening more because of more opps -lack confidence, skills

	Culture
	Most powerful – Identity, survival & preservation -more respect, working together, more learning, going out bush, traditional tucker, learning language –proud/happy/peaceful –happening less
	 More respectful, working together, less fighting, less substance abuse – happy, proud, positive – Happening less Elders passing away – kids not interested
	Elders role models Happening more -greater participation in men's/women’s groups etc
	Everything better – joy, relief, pride - Some feel happening more some less because Elders passed

[bookmark: _Toc331593238]Segmentation hypothesis
The segmentation was based on dissecting the feelings that came through in the qualitative responses. Those who feel empowered, enabled and engaged verses those that feel disempowered, discriminated against and disengaged.
While, phase 2 is required to confirm the following hypothesis, some clear segments appeared to emerge in the exploratory qualitative research:
· Optimists (positive, optimistic, engaged, “what about our responsibilities”), feel welfare reform has improved school attendance, reduced neglect and that the BasicsCard and MPower have helped with household budgeting and women and children, in particular, are better off because of it. This segment is very much concerned with responsibilities (“our children come first”) rather than rights. These people sometimes work for welfare reform projects or the School or have close family members who do. This segment tends to have fully internalised social norms i.e. they have reached the internalisation stage of behaviour change in Kelman’s model (i.e. they believe in social norms and follow them).
“Welfare reform is saving lives and protecting children. People just don’t like it because they have been caught out bringing alcohol in or not taking care of their children.”
“Welfare reform is working for people who make it work.”
· Sceptics (hostile, negative, recalcitrant, “what about our rights”) feel welfare reform has taken away people’s freedom and undermined local authority, reduced community morale, increased disengagement, divisions between families, violence, gambling and substance abuse. This segment is principally concerned with rights (i.e. “we should be able to spend our money how we want…we should be able to have a drink where and when we want to”) rather than responsibilities. If these people are not currently employed, they often feel that welfare payments are “their money” and they should be able to spend “their money” as they like. If in employment, this segment often works for Council or Council affiliated organisations in Hope Vale. This segment tends to be at the non-compliance or compliance stage of behaviour change in Kelman’s model (i.e. they don’t believe in social norms but may or may not follow them depending on whether they believe they are going to get caught out). However, there is also a smaller sub segment. This sub segment believe in social norms and are following them - but they strongly disagree with the mandating aspects of welfare reform as a way to establish social norms for other people.
“Welfare reform has not worked…it is the biggest mistake ever made.”
“Welfare reform has totally destroyed this community, there is no fun anymore…the sprit has left Hope Vale.
· Battlers (getting on with it, productive, “why me?”) feel that welfare reform does not really affect them and they just want to get on with it. These people usually have good jobs, ensure their children are going to school every day and feel they are living useful productive lives. However, they do object to the stigma of living in a welfare reform community. This segment often feels that only a few families cause the majority of the problems and so they bitterly resent that everyone is “tarred with the same brush”. They often ask “Why is a law put in place that applies to all when there are only a few trouble makers?” This segment tends to be at the identification or internalisation stage of behaviour change in Kelman’s model (i.e. they believe in social norms and follow them).
“Welfare reform does not affect me…I am just getting on with my own life.”
· Disengaged are disconnected and disempowered and may not feel comfortable expressing how they really feel about welfare reform in front of other community members. These people may or may not believe in social norms but in either case they need a lot of support to help them change their behaviour. It is difficult to say much more about this segment without further investigation.
All segments feel the welfare reform was not sold to the community effectively and that there was little if any consultation with local people during the implementation phase. Most also feel a lack of communication about welfare reform has been a serious ongoing issue.
Despite deep divisions between segments on the value of welfare reform, most agree that something had to be done. For example, most agree that something needed to be done to encourage parents to take more responsibility for looking after their children, rather than leaving it up to grandparents and other family members.
According to one participant, the only people who did not like welfare reform were the ones (and their families) who had been “caught out” by the new rules and welfare reform did not really affect people who did not cause problems in the community. This participant also felt that welfare reform was encouraging people to live more responsibly and starting to make parents look after their children again when previously these responsibilities had been left to grandparents and other relatives. The participant felt that welfare reform was necessary because many people could not do basic things for themselves and needed support. On the negative side this participant also said he did not like the stigma of living in a welfare reform community.
[bookmark: _Toc331281297]Figure 50:	Qualitative segmentation
[image:]

[bookmark: _Toc331593239]Appendix C - Quantitative Results
	
	
	Total
	Male
	Female
	16-24 years old
	25-44 years old
	45-64 years old
	65+ years
	Working CDEP
	Working Public Service
	Working Private
	Not Working
	Not Able Work/Retired/Refused
	Segment 1
	Segment 2
	Segment 3
	Segment 4

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	RESPONSE_ID
	n=
	582
	284
	298
	144
	253
	163
	22
	66
	147
	83
	252
	34
	112
	106
	262
	102

	Q4A - Community
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Q4A
	n=
	582
	284
	298
	144
	253
	163
	22
	66
	147
	83
	252
	34
	112
	106
	262
	102

	
	Aurukun
	34%
	36%
	31%
	27%
	33%
	39%
	41%
	26%
	39%
	27%
	34%
	35%
	42%
	49%
	27%
	25%

	
	Coen
	15%
	15%
	16%
	19%
	14%
	12%
	36%
	17%
	7%
	24%
	15%
	29%
	21%
	9%
	13%
	24%

	
	Hope Vale
	42%
	41%
	44%
	47%
	43%
	40%
	23%
	55%
	44%
	42%
	40%
	29%
	26%
	38%
	53%
	37%

	
	Mossman Gorge
	9%
	8%
	9%
	7%
	9%
	10%
	0%
	3%
	10%
	7%
	10%
	6%
	12%
	4%
	7%
	15%

	MODE OF DELIVERY
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	MODE
	n=
	582
	284
	298
	144
	253
	163
	22
	66
	147
	83
	252
	34
	112
	106
	262
	102

	
	Interviewer Administered in English
	84%
	83%
	85%
	81%
	84%
	87%
	95%
	79%
	78%
	87%
	89%
	79%
	79%
	81%
	89%
	81%

	
	Interviewer Administered in Traditional Language
	10%
	11%
	8%
	13%
	8%
	10%
	5%
	18%
	10%
	2%
	9%
	15%
	17%
	13%
	4%
	13%

	
	Self Complete in English
	6%
	6%
	6%
	6%
	8%
	3%
	0%
	3%
	12%
	10%
	2%
	6%
	4%
	6%
	7%
	5%

	
	Self Complete in Traditional Language
	0%
	0%
	0%
	1%
	0%
	0%
	0%
	0%
	0%
	1%
	0%
	0%
	0%
	0%
	0%
	1%

	QB1 - RESIDENT
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	QB1
	n=
	580
	284
	296
	144
	251
	163
	22
	66
	145
	83
	252
	34
	112
	106
	261
	101

	
	Always lived in this community
	84%
	84%
	83%
	81%
	83%
	85%
	100%
	86%
	80%
	71%
	88%
	88%
	89%
	93%
	78%
	82%

	
	Lived most of the time in this community
	12%
	11%
	13%
	16%
	10%
	11%
	0%
	11%
	15%
	18%
	8%
	9%
	8%
	7%
	16%
	10%

	
	Only live in this community some of the time
	5%
	6%
	4%
	3%
	7%
	4%
	0%
	3%
	5%
	11%
	4%
	3%
	3%
	0%
	7%
	8%

	
	Not a resident / Don't live here permanently
	0%
	0%
	0%
	0%
	0%
	0%
	0%
	0%
	0%
	0%
	0%
	0%
	0%
	0%
	0%
	0%

	QB2 - GENDER
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	QB2
	n=
	582
	284
	298
	144
	253
	163
	22
	66
	147
	83
	252
	34
	112
	106
	262
	102

	
	Male
	49%
	100%
	0%
	47%
	43%
	57%
	64%
	68%
	49%
	52%
	44%
	41%
	42%
	53%
	56%
	34%

	
	Female
	51%
	0%
	100%
	53%
	57%
	43%
	36%
	32%
	51%
	48%
	56%
	59%
	58%
	47%
	44%
	66%

	QB3 - AGE
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	QB3
	n=
	582
	284
	298
	144
	253
	163
	22
	66
	147
	83
	252
	34
	112
	106
	262
	102

	
	16- 19
	8%
	8%
	8%
	33%
	0%
	0%
	0%
	8%
	5%
	6%
	11%
	6%
	4%
	2%
	11%
	11%

	
	20 - 24
	17%
	16%
	17%
	67%
	0%
	0%
	0%
	20%
	14%
	18%
	17%
	15%
	16%
	14%
	18%
	16%

	
	25 - 29
	12%
	8%
	15%
	0%
	27%
	0%
	0%
	15%
	13%
	10%
	12%
	3%
	12%
	14%
	11%
	12%

	
	30 - 34
	9%
	11%
	8%
	0%
	21%
	0%
	0%
	11%
	12%
	4%
	10%
	3%
	15%
	13%
	6%
	7%

	
	35 - 39
	12%
	11%
	13%
	0%
	28%
	0%
	0%
	9%
	18%
	10%
	11%
	9%
	15%
	10%
	10%
	16%

	
	40 - 44
	10%
	9%
	12%
	0%
	24%
	0%
	0%
	6%
	12%
	18%
	10%
	0%
	14%
	8%
	9%
	13%

	
	45 - 49
	8%
	10%
	7%
	0%
	0%
	29%
	0%
	11%
	7%
	13%
	7%
	6%
	7%
	11%
	8%
	8%

	
	50 - 54
	11%
	11%
	10%
	0%
	0%
	38%
	0%
	18%
	11%
	12%
	8%
	9%
	13%
	16%
	9%
	8%

	
	55 - 59
	5%
	6%
	4%
	0%
	0%
	17%
	0%
	0%
	3%
	6%
	6%
	9%
	2%
	7%
	6%
	2%

	
	60 - 64
	4%
	6%
	3%
	0%
	0%
	16%
	0%
	3%
	5%
	2%
	4%
	18%
	1%
	3%
	6%
	7%

	
	65 and over
	4%
	5%
	3%
	0%
	0%
	0%
	100%
	0%
	0%
	1%
	5%
	24%
	1%
	1%
	7%
	2%

	
	Under 16
	0%
	0%
	0%
	0%
	0%
	0%
	0%
	0%
	0%
	0%
	0%
	0%
	0%
	0%
	0%
	0%

	
	Prefer not to say
	0%
	0%
	0%
	0%
	0%
	0%
	0%
	0%
	0%
	0%
	0%
	0%
	0%
	0%
	0%
	0%

	QB3.RC - AGE
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	QB3.RC
	n=
	582
	284
	298
	144
	253
	163
	22
	66
	147
	83
	252
	34
	112
	106
	262
	102

	
	16-29
	36%
	32%
	41%
	100%
	27%
	0%
	0%
	42%
	32%
	34%
	40%
	24%
	32%
	30%
	40%
	38%

	
	30-49
	40%
	40%
	40%
	0%
	73%
	29%
	0%
	36%
	49%
	45%
	37%
	18%
	52%
	43%
	32%
	43%

	
	50+
	24%
	28%
	19%
	0%
	0%
	71%
	100%
	21%
	19%
	22%
	23%
	59%
	16%
	26%
	27%
	19%

	QB3-AGE RECODE
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	QB3AGERECODE
	n=
	582
	284
	298
	144
	253
	163
	22
	66
	147
	83
	252
	34
	112
	106
	262
	102

	
	16-24 years old
	25%
	24%
	26%
	100%
	0%
	0%
	0%
	27%
	19%
	24%
	28%
	21%
	21%
	16%
	29%
	26%

	
	25-44 years old
	43%
	38%
	48%
	0%
	100%
	0%
	0%
	41%
	54%
	41%
	42%
	15%
	56%
	46%
	35%
	47%

	
	45-64 years old
	28%
	33%
	23%
	0%
	0%
	100%
	0%
	32%
	27%
	34%
	24%
	41%
	22%
	37%
	28%
	25%

	
	65+ years
	4%
	5%
	3%
	0%
	0%
	0%
	100%
	0%
	0%
	1%
	5%
	24%
	1%
	1%
	7%
	2%

	QB4 - HOMELANDS
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	QB4
	n=
	581
	284
	297
	144
	253
	162
	22
	66
	146
	83
	252
	34
	112
	106
	262
	101

	
	Regularly
	33%
	36%
	31%
	28%
	36%
	35%
	32%
	48%
	32%
	36%
	30%
	32%
	37%
	31%
	32%
	35%

	
	Occasionally
	49%
	50%
	49%
	55%
	48%
	45%
	59%
	29%
	50%
	43%
	56%
	56%
	50%
	51%
	48%
	50%

	
	Not applicable/ I don't have homelands to visit
	10%
	8%
	12%
	8%
	9%
	15%
	0%
	11%
	16%
	12%
	7%
	3%
	7%
	12%
	12%
	6%

	
	Not applicable / Live on homelands
	3%
	3%
	3%
	3%
	3%
	1%
	9%
	2%
	1%
	4%
	4%
	3%
	4%
	0%
	2%
	5%

	
	Prefer not to say
	4%
	2%
	6%
	6%
	4%
	4%
	0%
	11%
	2%
	5%
	4%
	6%
	2%
	6%
	5%
	4%

	QC1
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	1 - CHANGE - People trying to be better parents
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	QC3A_1
	n=
	582
	284
	298
	144
	253
	163
	22
	66
	147
	83
	252
	34
	112
	106
	262
	102

	
	More
	52%
	50%
	55%
	40%
	53%
	60%
	77%
	68%
	48%
	54%
	49%
	59%
	63%
	58%
	44%
	56%

	
	About the same
	33%
	36%
	31%
	48%
	30%
	27%
	18%
	17%
	32%
	33%
	40%
	24%
	27%
	33%
	38%
	28%

	
	Less
	8%
	8%
	9%
	4%
	11%
	9%
	5%
	3%
	12%
	10%
	8%
	6%
	7%
	7%
	9%
	10%

	
	Prefer not to say
	6%
	6%
	6%
	8%
	6%
	4%
	0%
	12%
	8%
	4%
	3%
	12%
	4%
	2%
	9%
	6%

	2 - CHANGE - People trying to give up grog, smoking or gambling
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	QC3A_2
	n=
	582
	284
	298
	144
	253
	163
	22
	66
	147
	83
	252
	34
	112
	106
	262
	102

	
	More
	24%
	21%
	26%
	24%
	22%
	26%
	18%
	29%
	23%
	30%
	20%
	24%
	25%
	23%
	21%
	30%

	
	About the same
	46%
	49%
	43%
	49%
	49%
	39%
	41%
	48%
	37%
	51%
	49%
	41%
	46%
	45%
	49%
	38%

	
	Less
	23%
	23%
	23%
	25%
	20%
	25%
	23%
	8%
	33%
	17%
	23%
	24%
	26%
	21%
	22%
	24%

	
	Prefer not to say
	8%
	8%
	8%
	3%
	9%
	10%
	18%
	15%
	6%
	2%
	8%
	12%
	4%
	11%
	8%
	8%

	1 - CHANGE - Fighting in families
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	QC3B_1
	n=
	582
	284
	298
	144
	253
	163
	22
	66
	147
	83
	252
	34
	112
	106
	262
	102

	
	More
	20%
	17%
	22%
	24%
	18%
	19%
	14%
	21%
	16%
	22%
	23%
	6%
	15%
	18%
	21%
	25%

	
	About the same
	40%
	44%
	36%
	41%
	40%
	38%
	36%
	35%
	35%
	45%
	42%
	41%
	40%
	39%
	44%
	28%

	
	Less
	36%
	36%
	36%
	29%
	37%
	38%
	50%
	38%
	44%
	33%
	31%
	41%
	42%
	38%
	31%
	41%

	
	Prefer not to say
	5%
	3%
	7%
	6%
	5%
	5%
	0%
	6%
	6%
	1%
	4%
	12%
	3%
	6%
	5%
	6%

	2 - CHANGE - Fighting between families
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	QC3B_2
	n=
	582
	284
	298
	144
	253
	163
	22
	66
	147
	83
	252
	34
	112
	106
	262
	102

	
	More
	26%
	23%
	29%
	30%
	26%
	23%
	18%
	32%
	21%
	35%
	26%
	15%
	24%
	16%
	28%
	32%

	
	About the same
	36%
	39%
	32%
	42%
	34%
	33%
	27%
	38%
	35%
	33%
	38%
	26%
	35%
	33%
	40%
	26%

	
	Less
	33%
	35%
	31%
	21%
	34%
	39%
	55%
	26%
	36%
	29%
	33%
	47%
	38%
	42%
	26%
	35%

	
	Prefer not to say
	5%
	3%
	8%
	7%
	6%
	5%
	0%
	5%
	8%
	4%
	4%
	12%
	3%
	8%
	5%
	6%

	3 - CHANGE - Vandalism or deliberate damage to property
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	QC3B_3
	n=
	582
	284
	298
	144
	253
	163
	22
	66
	147
	83
	252
	34
	112
	106
	262
	102

	
	More
	36%
	32%
	41%
	40%
	34%
	37%
	41%
	41%
	35%
	37%
	35%
	38%
	34%
	39%
	37%
	34%

	
	About the same
	27%
	30%
	23%
	29%
	25%
	27%
	23%
	27%
	24%
	24%
	29%
	26%
	27%
	25%
	31%
	18%

	
	Less
	33%
	34%
	31%
	26%
	37%
	32%
	36%
	27%
	35%
	35%
	33%
	26%
	38%
	34%
	27%
	41%

	
	Prefer not to say
	4%
	4%
	5%
	5%
	4%
	4%
	0%
	5%
	6%
	4%
	3%
	9%
	2%
	3%
	5%
	7%

	QC4A - CHILDCHANGE FOOD
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	QC4A
	n=
	582
	284
	298
	144
	253
	163
	22
	66
	147
	83
	252
	34
	112
	106
	262
	102

	
	Eating healthier food
	50%
	50%
	50%
	40%
	46%
	62%
	64%
	62%
	42%
	45%
	52%
	56%
	64%
	56%
	42%
	46%

	
	About the same
	39%
	39%
	39%
	51%
	40%
	29%
	32%
	24%
	42%
	43%
	40%
	35%
	26%
	33%
	46%
	42%

	
	Less healthy food
	11%
	11%
	11%
	9%
	15%
	9%
	5%
	14%
	16%
	12%
	8%
	9%
	10%
	11%
	11%
	12%

	QC4B - CHILDCHANGE ACTIVE
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	QC4B
	n=
	582
	284
	298
	144
	253
	163
	22
	66
	147
	83
	252
	34
	112
	106
	262
	102

	
	More Active
	63%
	61%
	64%
	63%
	58%
	67%
	77%
	77%
	52%
	64%
	63%
	71%
	71%
	69%
	55%
	65%

	
	About the same
	27%
	26%
	28%
	29%
	28%
	23%
	23%
	12%
	32%
	24%
	29%
	26%
	16%
	25%
	33%
	25%

	
	Less Active
	10%
	13%
	8%
	8%
	13%
	10%
	0%
	11%
	16%
	12%
	8%
	3%
	13%
	6%
	11%
	11%

	QC4C - CHILDCHANGE HAPPINESS
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	QC4C
	n=
	582
	284
	298
	144
	253
	163
	22
	66
	147
	83
	252
	34
	112
	106
	262
	102

	
	Happier
	54%
	53%
	55%
	49%
	50%
	63%
	73%
	67%
	48%
	52%
	54%
	62%
	65%
	66%
	43%
	59%

	
	About the same
	37%
	37%
	38%
	44%
	38%
	34%
	23%
	26%
	41%
	39%
	38%
	38%
	29%
	27%
	48%
	31%

	
	Less Happy
	8%
	10%
	7%
	8%
	13%
	3%
	5%
	8%
	10%
	10%
	8%
	0%
	6%
	7%
	10%
	10%

	QC4D - CHILDCHANGE CULTURE
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	QC4D
	n=
	582
	284
	298
	144
	253
	163
	22
	66
	147
	83
	252
	34
	112
	106
	262
	102

	
	More respect for parents and elders
	27%
	28%
	26%
	24%
	26%
	28%
	50%
	32%
	23%
	19%
	29%
	35%
	28%
	35%
	22%
	30%

	
	About the same
	34%
	31%
	37%
	33%
	34%
	36%
	32%
	26%
	33%
	42%
	35%
	26%
	40%
	25%
	35%
	35%

	
	Less respect for parents and elders
	39%
	40%
	38%
	43%
	41%
	36%
	18%
	42%
	44%
	39%
	36%
	38%
	32%
	41%
	43%
	34%

	1 - LEADERSHIP - People in {Text[Q4A]} are working better together to fix problems now than they were 3 years ago
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	QC5_1
	n=
	582
	284
	298
	144
	253
	163
	22
	66
	147
	83
	252
	34
	112
	106
	262
	102

	
	Strongly Disagree
	11%
	13%
	10%
	13%
	11%
	11%
	9%
	5%
	9%
	13%
	13%
	15%
	5%
	8%
	16%
	10%

	
	Disagree
	12%
	12%
	12%
	11%
	11%
	15%
	5%
	9%
	12%
	13%
	13%
	12%
	9%
	16%
	10%
	16%

	
	Neither
	10%
	8%
	11%
	13%
	11%
	6%
	5%
	5%
	12%
	12%
	9%
	12%
	10%
	11%
	9%
	9%

	
	Agree
	43%
	45%
	42%
	43%
	42%
	43%
	64%
	39%
	41%
	43%
	46%
	41%
	46%
	42%
	45%
	37%

	
	Strongly Agree
	18%
	20%
	16%
	12%
	19%
	21%
	18%
	36%
	20%
	13%
	14%
	15%
	27%
	19%
	13%
	20%

	
	Prefer not to say
	6%
	2%
	9%
	9%
	6%
	4%
	0%
	6%
	7%
	5%
	6%
	6%
	3%
	5%
	7%
	9%

	2 - LEADERSHIP - Things are changing in {Text[Q4A]} because people are willing to put in an effort to make this community better for themselves and their families
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	QC5_2
	n=
	582
	284
	298
	144
	253
	163
	22
	66
	147
	83
	252
	34
	112
	106
	262
	102

	
	Strongly Disagree
	7%
	8%
	6%
	9%
	7%
	6%
	0%
	2%
	5%
	2%
	10%
	9%
	1%
	3%
	11%
	5%

	
	Disagree
	7%
	9%
	5%
	6%
	6%
	9%
	5%
	2%
	4%
	7%
	8%
	18%
	6%
	5%
	7%
	9%

	
	Neither
	6%
	4%
	8%
	5%
	7%
	4%
	9%
	3%
	6%
	5%
	5%
	15%
	4%
	5%
	7%
	5%

	
	Agree
	56%
	54%
	58%
	59%
	54%
	53%
	82%
	48%
	51%
	65%
	60%
	41%
	63%
	57%
	53%
	56%

	
	Strongly Agree
	21%
	24%
	18%
	15%
	23%
	28%
	5%
	42%
	28%
	16%
	14%
	18%
	26%
	29%
	16%
	23%

	
	Prefer not to say
	3%
	1%
	6%
	6%
	3%
	2%
	0%
	3%
	5%
	5%
	2%
	0%
	1%
	2%
	5%
	3%

	3 - LEADERSHIP - People in {Text[Q4A]} show more respect for elders and leaders now than 3 years ago
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	QC5_3
	n=
	582
	284
	298
	144
	253
	163
	22
	66
	147
	83
	252
	34
	112
	106
	262
	102

	
	Strongly Disagree
	15%
	17%
	13%
	18%
	15%
	13%
	5%
	9%
	15%
	10%
	19%
	15%
	6%
	10%
	21%
	15%

	
	Disagree
	18%
	15%
	20%
	16%
	19%
	19%
	14%
	15%
	16%
	23%
	17%
	21%
	17%
	13%
	21%
	16%

	
	Neither
	13%
	12%
	15%
	20%
	13%
	10%
	0%
	3%
	18%
	22%
	11%
	9%
	14%
	18%
	11%
	14%

	
	Agree
	36%
	36%
	36%
	34%
	36%
	33%
	68%
	36%
	33%
	37%
	38%
	35%
	43%
	33%
	34%
	36%

	
	Strongly Agree
	15%
	19%
	11%
	8%
	15%
	22%
	14%
	33%
	14%
	7%
	13%
	18%
	19%
	24%
	10%
	16%

	
	Prefer not to say
	2%
	1%
	4%
	4%
	2%
	2%
	0%
	3%
	3%
	1%
	2%
	3%
	1%
	2%
	3%
	4%

	QE1 - HOUSEHOLDNUMBER
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	QE1
	n=
	582
	284
	298
	144
	253
	163
	22
	66
	147
	83
	252
	34
	112
	106
	262
	102

	
	Enter number
	97%
	98%
	96%
	97%
	97%
	97%
	100%
	100%
	95%
	95%
	98%
	94%
	100%
	95%
	96%
	99%

	
	Prefer not to say
	3%
	2%
	4%
	3%
	3%
	3%
	0%
	0%
	5%
	5%
	2%
	6%
	0%
	5%
	4%
	1%

	QE2
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	1 - HOUSEHOLD - Spouse / partner
	n=
	582
	284
	298
	144
	253
	163
	22
	66
	147
	83
	252
	34
	112
	106
	262
	102

	1 - HOUSEHOLD - Spouse / partner
	YES
	50%
	48%
	52%
	40%
	55%
	51%
	59%
	47%
	50%
	48%
	55%
	29%
	54%
	52%
	47%
	53%

	2 - HOUSEHOLD - Children
	YES
	49%
	41%
	56%
	38%
	55%
	49%
	41%
	39%
	55%
	46%
	48%
	50%
	64%
	58%
	35%
	57%

	3 - HOUSEHOLD - Your parents
	YES
	19%
	18%
	19%
	42%
	17%
	4%
	0%
	18%
	20%
	18%
	20%
	6%
	20%
	21%
	17%
	21%

	4 - HOUSEHOLD - Other family
	YES
	57%
	58%
	56%
	69%
	53%
	55%
	36%
	52%
	56%
	51%
	62%
	50%
	65%
	58%
	54%
	56%

	5 - HOUSEHOLD - Friends
	YES
	5%
	8%
	3%
	8%
	4%
	5%
	5%
	6%
	6%
	1%
	5%
	12%
	4%
	3%
	6%
	8%

	6 - HOUSEHOLD - On your own
	YES
	5%
	8%
	2%
	1%
	4%
	9%
	18%
	8%
	4%
	6%
	3%
	18%
	4%
	5%
	6%
	4%

	99 - HOUSEHOLD - Prefer not to say
	YES
	2%
	2%
	2%
	3%
	2%
	2%
	0%
	0%
	5%
	2%
	0%
	6%
	0%
	4%
	3%
	1%

	QE3 - SELECTCHILD
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	QE3
	n=
	291
	123
	168
	56
	145
	81
	9
	27
	84
	38
	125
	17
	72
	62
	96
	61

	
	None
	23%
	29%
	18%
	29%
	14%
	30%
	56%
	22%
	20%
	21%
	24%
	29%
	15%
	11%
	35%
	23%

	
	Years
	74%
	67%
	79%
	68%
	81%
	69%
	44%
	78%
	77%
	79%
	71%
	65%
	83%
	85%
	59%
	75%

	
	Prefer not to say
	3%
	3%
	3%
	4%
	4%
	1%
	0%
	0%
	2%
	0%
	5%
	6%
	1%
	3%
	5%
	2%

	QE4 - CHILDSCHOOL
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	QE4
	n=
	213
	82
	131
	38
	116
	55
	4
	21
	65
	29
	87
	11
	60
	53
	54
	46

	
	Every day
	77%
	74%
	79%
	76%
	74%
	84%
	75%
	67%
	74%
	79%
	78%
	100%
	75%
	72%
	85%
	76%

	
	Most days
	10%
	10%
	10%
	8%
	14%
	4%
	0%
	14%
	14%
	7%
	8%
	0%
	13%
	15%
	4%
	7%

	
	Not many days
	2%
	2%
	2%
	3%
	2%
	2%
	25%
	5%
	2%
	3%
	2%
	0%
	2%
	2%
	4%
	2%

	
	Not at all
	5%
	5%
	5%
	5%
	4%
	5%
	0%
	10%
	5%
	7%
	3%
	0%
	2%
	6%
	2%
	11%

	
	Prefer not to say
	6%
	9%
	5%
	8%
	6%
	5%
	0%
	5%
	6%
	3%
	8%
	0%
	8%
	6%
	6%
	4%

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	QE5_1
	n=
	214
	82
	132
	38
	116
	56
	4
	21
	65
	29
	88
	11
	60
	53
	55
	46

	
	This sounds nothing like me
	13%
	16%
	11%
	16%
	9%
	20%
	0%
	19%
	12%
	10%
	13%
	9%
	8%
	9%
	24%
	9%

	
	2
	2%
	2%
	2%
	5%
	1%
	4%
	0%
	0%
	3%
	3%
	2%
	0%
	0%
	4%
	0%
	7%

	
	3
	6%
	7%
	5%
	0%
	8%
	7%
	0%
	0%
	9%
	10%
	5%
	0%
	5%
	8%
	4%
	9%

	
	4
	7%
	5%
	8%
	16%
	4%
	7%
	0%
	5%
	5%
	3%
	10%
	9%
	10%
	6%
	9%
	2%

	
	5
	9%
	6%
	11%
	5%
	12%
	7%
	0%
	10%
	9%
	10%
	9%
	9%
	12%
	6%
	7%
	13%

	
	6
	7%
	5%
	8%
	11%
	5%
	5%
	50%
	10%
	6%
	3%
	8%
	9%
	7%
	8%
	9%
	4%

	
	7
	8%
	6%
	10%
	5%
	10%
	7%
	0%
	10%
	11%
	10%
	6%
	9%
	10%
	8%
	5%
	11%

	
	8
	7%
	9%
	6%
	5%
	6%
	11%
	0%
	10%
	5%
	3%
	9%
	9%
	10%
	11%
	2%
	4%

	
	9
	7%
	5%
	8%
	0%
	8%
	7%
	25%
	5%
	5%
	3%
	8%
	18%
	3%
	6%
	9%
	9%

	
	This sounds exactly like me
	22%
	20%
	23%
	11%
	29%
	16%
	0%
	19%
	25%
	24%
	20%
	18%
	27%
	25%
	20%
	15%

	
	Don't know
	10%
	15%
	7%
	24%
	6%
	9%
	0%
	14%
	8%
	14%
	9%
	9%
	7%
	9%
	9%
	15%

	
	Refused
	2%
	5%
	0%
	3%
	2%
	0%
	25%
	0%
	3%
	3%
	1%
	0%
	2%
	2%
	2%
	2%

	2 - ENGAGECHILDED - I support the idea of all children in the community going to boarding school during high school
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	QE5_2
	n=
	214
	82
	132
	38
	116
	56
	4
	21
	65
	29
	88
	11
	60
	53
	55
	46

	
	This sounds nothing like me
	2%
	4%
	2%
	5%
	1%
	4%
	0%
	0%
	0%
	0%
	6%
	0%
	3%
	2%
	2%
	2%

	
	2
	0%
	1%
	0%
	3%
	0%
	0%
	0%
	0%
	0%
	0%
	1%
	0%
	0%
	0%
	2%
	0%

	
	3
	1%
	1%
	2%
	3%
	0%
	4%
	0%
	0%
	0%
	7%
	1%
	0%
	0%
	0%
	4%
	2%

	
	4
	0%
	0%
	1%
	0%
	1%
	0%
	0%
	0%
	0%
	3%
	0%
	0%
	0%
	0%
	2%
	0%

	
	5
	5%
	5%
	5%
	3%
	7%
	2%
	25%
	10%
	3%
	3%
	6%
	9%
	5%
	0%
	7%
	9%

	
	6
	2%
	4%
	2%
	8%
	2%
	0%
	0%
	0%
	5%
	3%
	1%
	0%
	0%
	4%
	4%
	2%

	
	7
	4%
	1%
	5%
	3%
	4%
	4%
	0%
	5%
	6%
	0%
	3%
	0%
	7%
	4%
	0%
	4%

	
	8
	14%
	16%
	12%
	0%
	16%
	18%
	0%
	29%
	9%
	17%
	11%
	18%
	12%
	19%
	7%
	17%

	
	9
	8%
	9%
	8%
	5%
	7%
	11%
	50%
	10%
	6%
	7%
	9%
	18%
	8%
	4%
	13%
	9%

	
	This sounds exactly like me
	60%
	60%
	61%
	66%
	61%
	57%
	25%
	38%
	71%
	55%
	60%
	55%
	65%
	68%
	60%
	46%

	
	Don't know
	2%
	0%
	3%
	5%
	1%
	2%
	0%
	10%
	0%
	3%
	1%
	0%
	0%
	0%
	0%
	9%

	
	Refused
	0%
	0%
	0%
	0%
	0%
	0%
	0%
	0%
	0%
	0%
	0%
	0%
	0%
	0%
	0%
	0%

	3 - ENGAGECHILDED - I feel the school is better in our community since the Academy took over
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	QE5_3
	n=
	214
	82
	132
	38
	116
	56
	4
	21
	65
	29
	88
	11
	60
	53
	55
	46

	
	This sounds nothing like me
	6%
	5%
	6%
	3%
	6%
	7%
	0%
	5%
	6%
	7%
	6%
	0%
	2%
	6%
	11%
	4%

	
	2
	1%
	0%
	2%
	0%
	1%
	4%
	0%
	0%
	2%
	7%
	0%
	0%
	2%
	0%
	4%
	0%

	
	3
	2%
	4%
	2%
	3%
	3%
	0%
	0%
	5%
	3%
	3%
	1%
	0%
	3%
	2%
	2%
	2%

	
	4
	2%
	1%
	3%
	0%
	3%
	2%
	0%
	0%
	3%
	7%
	1%
	0%
	0%
	4%
	2%
	4%

	
	5
	8%
	9%
	8%
	3%
	9%
	5%
	50%
	0%
	12%
	7%
	6%
	18%
	8%
	6%
	11%
	7%

	
	6
	3%
	4%
	3%
	3%
	2%
	7%
	0%
	5%
	3%
	10%
	1%
	0%
	0%
	4%
	4%
	7%

	
	7
	6%
	6%
	5%
	3%
	9%
	2%
	0%
	0%
	12%
	0%
	3%
	9%
	10%
	8%
	0%
	4%

	
	8
	9%
	9%
	9%
	5%
	8%
	14%
	0%
	14%
	9%
	10%
	8%
	0%
	8%
	19%
	4%
	4%

	
	9
	12%
	16%
	9%
	18%
	9%
	13%
	0%
	5%
	12%
	21%
	10%
	9%
	12%
	11%
	16%
	7%

	
	This sounds exactly like me
	40%
	40%
	40%
	47%
	40%
	38%
	25%
	52%
	34%
	17%
	49%
	45%
	48%
	40%
	33%
	39%

	
	Don't know
	11%
	7%
	13%
	16%
	9%
	9%
	25%
	14%
	3%
	10%
	15%
	18%
	7%
	2%
	15%
	22%

	
	Refused
	0%
	0%
	0%
	0%
	0%
	0%
	0%
	0%
	0%
	0%
	0%
	0%
	0%
	0%
	0%
	0%

	1.RC - I attend parent nights and/or volunteer at the school
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	RC.QE5_1
	n=
	214
	82
	132
	38
	116
	56
	4
	21
	65
	29
	88
	11
	60
	53
	55
	46

	
	This sounds nothing like me (1-2)
	15%
	18%
	13%
	21%
	9%
	23%
	0%
	19%
	15%
	14%
	15%
	9%
	8%
	13%
	24%
	15%

	
	(3-4)
	13%
	12%
	14%
	16%
	12%
	14%
	0%
	5%
	14%
	14%
	15%
	9%
	15%
	13%
	13%
	11%

	
	(5-6)
	16%
	11%
	20%
	16%
	17%
	13%
	50%
	19%
	15%
	14%
	17%
	18%
	18%
	13%
	16%
	17%

	
	(7-8)
	15%
	15%
	16%
	11%
	16%
	18%
	0%
	19%
	15%
	14%
	15%
	18%
	20%
	19%
	7%
	15%

	
	This sounds exactly like me (9-10)
	29%
	24%
	31%
	11%
	37%
	23%
	25%
	24%
	29%
	28%
	28%
	36%
	30%
	30%
	29%
	24%

	
	Don't know
	10%
	15%
	7%
	24%
	6%
	9%
	0%
	14%
	8%
	14%
	9%
	9%
	7%
	9%
	9%
	15%

	
	Refused
	2%
	5%
	0%
	3%
	2%
	0%
	25%
	0%
	3%
	3%
	1%
	0%
	2%
	2%
	2%
	2%

	2.RC - I support the idea of all children in the community going to boarding school during high school
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	RC.QE5_2
	n=
	214
	82
	132
	38
	116
	56
	4
	21
	65
	29
	88
	11
	60
	53
	55
	46

	
	This sounds nothing like me (1-2)
	3%
	5%
	2%
	8%
	1%
	4%
	0%
	0%
	0%
	0%
	7%
	0%
	3%
	2%
	4%
	2%

	
	(3-4)
	2%
	1%
	2%
	3%
	1%
	4%
	0%
	0%
	0%
	10%
	1%
	0%
	0%
	0%
	5%
	2%

	
	(5-6)
	7%
	9%
	7%
	11%
	9%
	2%
	25%
	10%
	8%
	7%
	7%
	9%
	5%
	4%
	11%
	11%

	
	(7-8)
	17%
	17%
	17%
	3%
	21%
	21%
	0%
	33%
	15%
	17%
	15%
	18%
	18%
	23%
	7%
	22%

	
	This sounds exactly like me (9-10)
	69%
	68%
	69%
	71%
	68%
	68%
	75%
	48%
	77%
	62%
	69%
	73%
	73%
	72%
	73%
	54%

	
	Don't know
	2%
	0%
	3%
	5%
	1%
	2%
	0%
	10%
	0%
	3%
	1%
	0%
	0%
	0%
	0%
	9%

	
	Refused
	0%
	0%
	0%
	0%
	0%
	0%
	0%
	0%
	0%
	0%
	0%
	0%
	0%
	0%
	0%
	0%

	3.RC - I feel the school is better in our community since the Academy took over
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	RC.QE5_3
	n=
	214
	82
	132
	38
	116
	56
	4
	21
	65
	29
	88
	11
	60
	53
	55
	46

	
	This sounds nothing like me (1-2)
	7%
	5%
	8%
	3%
	7%
	11%
	0%
	5%
	8%
	14%
	6%
	0%
	3%
	6%
	15%
	4%

	
	(3-4)
	5%
	5%
	5%
	3%
	7%
	2%
	0%
	5%
	6%
	10%
	2%
	0%
	3%
	6%
	4%
	7%

	
	(5-6)
	11%
	12%
	11%
	5%
	11%
	13%
	50%
	5%
	15%
	17%
	7%
	18%
	8%
	9%
	15%
	13%

	
	(7-8)
	14%
	15%
	14%
	8%
	16%
	16%
	0%
	14%
	22%
	10%
	11%
	9%
	18%
	26%
	4%
	9%

	
	This sounds exactly like me (9-10)
	52%
	56%
	49%
	66%
	49%
	50%
	25%
	57%
	46%
	38%
	59%
	55%
	60%
	51%
	49%
	46%

	
	Don't know
	11%
	7%
	13%
	16%
	9%
	9%
	25%
	14%
	3%
	10%
	15%
	18%
	7%
	2%
	15%
	22%

	
	Refused
	0%
	0%
	0%
	0%
	0%
	0%
	0%
	0%
	0%
	0%
	0%
	0%
	0%
	0%
	0%
	0%

	QE6 - ADULTSCHOOL
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	QE6
	n=
	580
	284
	296
	144
	251
	163
	22
	66
	145
	83
	252
	34
	110
	106
	262
	102

	
	Primary school
	33%
	37%
	28%
	24%
	28%
	44%
	55%
	42%
	25%
	27%
	35%
	47%
	35%
	40%
	31%
	28%

	
	High School
	46%
	38%
	52%
	58%
	51%
	31%
	0%
	35%
	48%
	43%
	50%
	26%
	41%
	48%
	46%
	47%

	
	Certificate, diploma or other higher education
	13%
	11%
	16%
	8%
	17%
	13%
	5%
	5%
	23%
	27%
	6%
	9%
	15%
	5%
	13%
	20%

	
	Still in High School (DO NOT READ OUT)
	1%
	1%
	0%
	1%
	0%
	0%
	0%
	0%
	1%
	0%
	0%
	0%
	0%
	1%
	1%
	0%

	
	Never attended school (DO NOT READ OUT)
	1%
	2%
	1%
	0%
	0%
	2%
	18%
	2%
	0%
	0%
	2%
	6%
	0%
	1%
	2%
	1%

	
	Prefer not to say
	7%
	11%
	3%
	8%
	3%
	10%
	23%
	17%
	3%
	4%
	7%
	12%
	9%
	6%
	8%
	4%

	QF1 - WORK
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	QF1
	n=
	567
	280
	287
	139
	246
	160
	22
	65
	144
	82
	252
	24
	109
	103
	255
	100

	
	Yes
	51%
	57%
	46%
	47%
	55%
	55%
	5%
	100%
	100%
	100%
	0%
	0%
	52%
	54%
	50%
	51%

	
	No
	44%
	39%
	49%
	51%
	43%
	38%
	59%
	0%
	0%
	0%
	100%
	0%
	48%
	43%
	45%
	42%

	
	Permanently unable to work
	3%
	4%
	3%
	1%
	1%
	7%
	14%
	0%
	0%
	0%
	0%
	75%
	0%
	3%
	4%
	6%

	
	Retired
	1%
	0%
	1%
	0%
	0%
	0%
	23%
	0%
	0%
	0%
	0%
	21%
	0%
	0%
	2%
	1%

	
	Prefer not to say
	0%
	0%
	0%
	0%
	0%
	0%
	0%
	0%
	0%
	0%
	0%
	4%
	0%
	0%
	0%
	0%

	QF2
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	1 - WORKTYPE - CDEP
	n=
	296
	160
	136
	66
	141
	88
	1
	66
	147
	83
	0
	0
	60
	57
	127
	52

	1 - WORKTYPE - CDEP
	YES
	24%
	28%
	19%
	29%
	21%
	26%
	0%
	100%
	2%
	2%
	-
	-
	35%
	25%
	17%
	27%

	2 - WORKTYPE - Work for the government/local council (public service job)
	YES
	51%
	46%
	58%
	44%
	59%
	45%
	0%
	0%
	100%
	6%
	-
	-
	47%
	67%
	50%
	42%

	3 - WORKTYPE - Work for private company or other organisation
	YES
	19%
	19%
	18%
	20%
	16%
	22%
	100%
	0%
	0%
	66%
	-
	-
	13%
	9%
	22%
	27%

	4 - WORKTYPE - Self employed
	YES
	1%
	1%
	1%
	0%
	1%
	1%
	0%
	0%
	0%
	4%
	-
	-
	0%
	0%
	2%
	2%

	5 - WORKTYPE - Work on your own farm or outstation
	YES
	2%
	1%
	2%
	2%
	1%
	3%
	0%
	0%
	0%
	6%
	-
	-
	0%
	2%
	2%
	2%

	6 - WORKTYPE - Other
	YES
	7%
	6%
	8%
	9%
	8%
	5%
	0%
	0%
	0%
	25%
	-
	-
	5%
	4%
	9%
	10%

	QF2_99
	YES
	0%
	0%
	1%
	0%
	0%
	1%
	0%
	0%
	0%
	1%
	-
	-
	0%
	0%
	1%
	0%

	WORKIGN STATUS RECODE
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	WORKINGSTATUS
	n=
	582
	284
	298
	144
	253
	163
	22
	66
	147
	83
	252
	34
	112
	106
	262
	102

	
	Working CDEP
	11%
	16%
	7%
	13%
	11%
	13%
	0%
	100%
	0%
	0%
	0%
	0%
	19%
	11%
	8%
	12%

	
	Working Public Service
	25%
	25%
	25%
	19%
	32%
	24%
	0%
	0%
	100%
	0%
	0%
	0%
	25%
	35%
	24%
	20%

	
	Working Private
	14%
	15%
	13%
	14%
	13%
	17%
	5%
	0%
	0%
	100%
	0%
	0%
	10%
	8%
	17%
	20%

	
	Not Working
	43%
	39%
	48%
	49%
	42%
	37%
	59%
	0%
	0%
	0%
	100%
	0%
	46%
	42%
	44%
	41%

	
	Not Able Work/Retired/Refused
	6%
	5%
	7%
	5%
	2%
	9%
	36%
	0%
	0%
	0%
	0%
	100%
	0%
	5%
	8%
	8%

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	QF3
	block min n=
	291
	125
	166
	78
	117
	75
	21
	1
	3
	1
	252
	34
	55
	50
	135
	51

	1 - ENGAGEWORKED - I feel like I don't have enough skills and confidence to look for a job
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	QF3_1
	n=
	291
	125
	166
	78
	117
	75
	21
	1
	3
	1
	252
	34
	55
	50
	135
	51

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	This sounds nothing like me
	18%
	22%
	14%
	14%
	19%
	20%
	14%
	0%
	0%
	0%
	19%
	9%
	16%
	20%
	16%
	22%

	
	2
	4%
	4%
	4%
	1%
	4%
	5%
	5%
	0%
	0%
	0%
	3%
	9%
	4%
	0%
	6%
	2%

	
	3
	4%
	5%
	4%
	5%
	3%
	7%
	0%
	0%
	0%
	0%
	5%
	0%
	5%
	4%
	5%
	2%

	
	4
	5%
	5%
	5%
	8%
	3%
	4%
	5%
	0%
	0%
	0%
	4%
	9%
	2%
	4%
	7%
	4%

	
	5
	14%
	16%
	13%
	12%
	13%
	20%
	14%
	0%
	0%
	0%
	16%
	6%
	18%
	14%
	14%
	12%

	
	6
	9%
	10%
	8%
	8%
	11%
	5%
	10%
	0%
	0%
	100%
	9%
	6%
	9%
	10%
	7%
	10%

	
	7
	10%
	9%
	11%
	13%
	10%
	9%
	5%
	100%
	100%
	0%
	10%
	3%
	11%
	18%
	9%
	6%

	
	8
	8%
	6%
	10%
	9%
	10%
	3%
	10%
	0%
	0%
	0%
	9%
	3%
	9%
	10%
	7%
	8%

	
	9
	6%
	5%
	7%
	5%
	8%
	4%
	5%
	0%
	0%
	0%
	6%
	9%
	4%
	4%
	7%
	6%

	
	This sounds exactly like me
	13%
	14%
	12%
	15%
	13%
	13%
	5%
	0%
	0%
	0%
	13%
	18%
	15%
	4%
	13%
	22%

	
	Don't know
	8%
	5%
	10%
	10%
	4%
	7%
	24%
	0%
	0%
	0%
	5%
	29%
	5%
	10%
	8%
	8%

	
	Refused
	1%
	1%
	2%
	0%
	1%
	3%
	5%
	0%
	0%
	0%
	2%
	0%
	2%
	2%
	1%
	0%

	2 - ENGAGEWORKED - If I was offered a good job in this community I would take it
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	QF3_2
	n=
	291
	125
	166
	78
	117
	75
	21
	1
	3
	1
	252
	34
	55
	50
	135
	51

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	This sounds nothing like me
	3%
	3%
	2%
	0%
	3%
	5%
	5%
	0%
	0%
	0%
	2%
	9%
	0%
	6%
	1%
	6%

	
	2
	1%
	2%
	1%
	0%
	0%
	4%
	5%
	0%
	0%
	0%
	1%
	6%
	0%
	0%
	3%
	0%

	
	3
	0%
	0%
	0%
	0%
	0%
	0%
	0%
	0%
	0%
	0%
	0%
	0%
	0%
	0%
	0%
	0%

	
	4
	3%
	2%
	4%
	3%
	3%
	0%
	19%
	0%
	0%
	0%
	3%
	6%
	2%
	2%
	6%
	0%

	
	5
	7%
	10%
	5%
	5%
	6%
	7%
	24%
	100%
	0%
	0%
	7%
	6%
	5%
	16%
	7%
	0%

	
	6
	7%
	8%
	6%
	6%
	9%
	5%
	0%
	0%
	0%
	100%
	8%
	0%
	4%
	6%
	7%
	10%

	
	7
	7%
	10%
	4%
	9%
	5%
	8%
	5%
	0%
	67%
	0%
	6%
	9%
	5%
	6%
	10%
	2%

	
	8
	8%
	7%
	8%
	10%
	8%
	4%
	10%
	0%
	0%
	0%
	8%
	3%
	7%
	8%
	8%
	6%

	
	9
	8%
	10%
	7%
	12%
	7%
	8%
	5%
	0%
	33%
	0%
	8%
	6%
	5%
	14%
	8%
	6%

	
	This sounds exactly like me
	51%
	44%
	55%
	51%
	58%
	51%
	5%
	0%
	0%
	0%
	54%
	32%
	69%
	36%
	43%
	65%

	
	Don't know
	4%
	3%
	5%
	4%
	1%
	7%
	19%
	0%
	0%
	0%
	2%
	21%
	2%
	6%
	4%
	6%

	
	Refused
	1%
	0%
	1%
	0%
	0%
	1%
	5%
	0%
	0%
	0%
	0%
	3%
	0%
	0%
	1%
	0%

	3 - ENGAGEWORKED - I would be willing to leave the community if I was offered a good job
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	QF3_3
	n=
	291
	125
	166
	78
	117
	75
	21
	1
	3
	1
	252
	34
	55
	50
	135
	51

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	This sounds nothing like me
	12%
	13%
	11%
	1%
	13%
	17%
	29%
	0%
	0%
	0%
	10%
	26%
	7%
	16%
	13%
	12%

	
	2
	2%
	2%
	2%
	1%
	3%
	1%
	5%
	0%
	0%
	0%
	2%
	3%
	0%
	0%
	4%
	2%

	
	3
	5%
	4%
	6%
	3%
	6%
	7%
	5%
	0%
	0%
	0%
	6%
	3%
	2%
	8%
	7%
	2%

	
	4
	4%
	4%
	4%
	3%
	3%
	4%
	14%
	0%
	0%
	0%
	4%
	3%
	2%
	2%
	6%
	2%

	
	5
	10%
	11%
	10%
	6%
	12%
	8%
	24%
	100%
	0%
	0%
	10%
	9%
	16%
	14%
	7%
	10%

	
	6
	6%
	6%
	6%
	9%
	7%
	4%
	0%
	0%
	0%
	100%
	7%
	0%
	7%
	4%
	8%
	2%

	
	7
	4%
	3%
	5%
	5%
	7%
	0%
	0%
	0%
	67%
	0%
	3%
	6%
	11%
	4%
	2%
	2%

	
	8
	6%
	6%
	6%
	12%
	5%
	4%
	0%
	0%
	0%
	0%
	7%
	3%
	5%
	6%
	7%
	6%

	
	9
	6%
	9%
	4%
	9%
	4%
	7%
	0%
	0%
	0%
	0%
	6%
	6%
	2%
	8%
	7%
	6%

	
	This sounds exactly like me
	40%
	38%
	41%
	49%
	40%
	40%
	5%
	0%
	33%
	0%
	42%
	24%
	45%
	34%
	36%
	51%

	
	Don't know
	4%
	2%
	5%
	3%
	1%
	7%
	14%
	0%
	0%
	0%
	2%
	15%
	2%
	4%
	4%
	6%

	
	Refused
	1%
	0%
	1%
	0%
	0%
	1%
	5%
	0%
	0%
	0%
	0%
	3%
	0%
	0%
	1%
	0%

	1.RC - I feel like I don't have enough skills and confidence to look for a job
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	RC.QF3_1
	n=
	291
	125
	166
	78
	117
	75
	21
	1
	3
	1
	252
	34
	55
	50
	135
	51

	
	This sounds nothing like me (1-2)
	21%
	25%
	18%
	15%
	23%
	24%
	19%
	0%
	0%
	0%
	22%
	15%
	20%
	20%
	21%
	24%

	
	(3-4)
	10%
	10%
	9%
	13%
	7%
	12%
	5%
	0%
	0%
	0%
	10%
	12%
	7%
	8%
	13%
	6%

	
	(5-6)
	23%
	26%
	21%
	19%
	24%
	25%
	24%
	0%
	0%
	100%
	25%
	12%
	27%
	24%
	21%
	22%

	
	(7-8)
	18%
	14%
	21%
	22%
	21%
	12%
	14%
	100%
	100%
	0%
	19%
	6%
	20%
	28%
	16%
	14%

	
	This sounds exactly like me (9-10)
	19%
	19%
	19%
	21%
	21%
	17%
	10%
	0%
	0%
	0%
	18%
	26%
	18%
	8%
	20%
	27%

	
	Don't know
	8%
	5%
	10%
	10%
	4%
	7%
	24%
	0%
	0%
	0%
	5%
	29%
	5%
	10%
	8%
	8%

	
	Refused
	1%
	1%
	2%
	0%
	1%
	3%
	5%
	0%
	0%
	0%
	2%
	0%
	2%
	2%
	1%
	0%

	2.RC - If I was offered a good job in this community I would take it
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	RC.QF3_2
	n=
	291
	125
	166
	78
	117
	75
	21
	1
	3
	1
	252
	34
	55
	50
	135
	51

	
	This sounds nothing like me (1-2)
	4%
	5%
	3%
	0%
	3%
	8%
	10%
	0%
	0%
	0%
	3%
	12%
	0%
	6%
	4%
	6%

	
	(3-4)
	3%
	3%
	4%
	3%
	3%
	1%
	19%
	0%
	0%
	0%
	3%
	9%
	0%
	2%
	7%
	0%

	
	(5-6)
	14%
	18%
	12%
	12%
	16%
	12%
	24%
	100%
	0%
	100%
	15%
	6%
	11%
	22%
	15%
	10%

	
	(7-8)
	14%
	18%
	12%
	19%
	13%
	12%
	14%
	0%
	67%
	0%
	14%
	12%
	13%
	14%
	18%
	8%

	
	This sounds exactly like me (9-10)
	59%
	54%
	63%
	63%
	65%
	59%
	10%
	0%
	33%
	0%
	62%
	38%
	75%
	50%
	51%
	71%

	
	Don't know
	4%
	3%
	5%
	4%
	1%
	7%
	19%
	0%
	0%
	0%
	2%
	21%
	2%
	6%
	4%
	6%

	
	Refused
	1%
	0%
	1%
	0%
	0%
	1%
	5%
	0%
	0%
	0%
	0%
	3%
	0%
	0%
	1%
	0%

	3.RC - I would be willing to leave the community if I was offered a good job
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	RC.QF3_3
	n=
	291
	125
	166
	78
	117
	75
	21
	1
	3
	1
	252
	34
	55
	50
	135
	51

	
	This sounds nothing like me (1-2)
	14%
	14%
	13%
	3%
	15%
	17%
	33%
	0%
	0%
	0%
	12%
	29%
	7%
	16%
	16%
	14%

	
	(3-4)
	9%
	9%
	10%
	5%
	9%
	12%
	19%
	0%
	0%
	0%
	10%
	6%
	4%
	10%
	13%
	4%

	
	(5-6)
	16%
	18%
	16%
	15%
	19%
	12%
	24%
	100%
	0%
	100%
	17%
	9%
	24%
	18%
	15%
	12%

	
	(7-8)
	10%
	10%
	11%
	17%
	12%
	4%
	0%
	0%
	67%
	0%
	10%
	9%
	16%
	10%
	9%
	8%

	
	This sounds exactly like me (9-10)
	46%
	47%
	45%
	58%
	44%
	47%
	5%
	0%
	33%
	0%
	48%
	29%
	47%
	42%
	42%
	57%

	
	Don't know
	4%
	2%
	5%
	3%
	1%
	7%
	14%
	0%
	0%
	0%
	2%
	15%
	2%
	4%
	4%
	6%

	
	Refused
	1%
	0%
	1%
	0%
	0%
	1%
	5%
	0%
	0%
	0%
	0%
	3%
	0%
	0%
	1%
	0%

	QF4_1 - ENGAGEWORKED - I would be willing to leave the community if I was offered a good or better job
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	QF4_1
	n=
	295
	159
	136
	66
	140
	88
	1
	66
	146
	83
	0
	0
	60
	56
	127
	52

	
	This sounds nothing like me
	6%
	6%
	7%
	3%
	4%
	10%
	100%
	3%
	6%
	8%
	-
	-
	5%
	4%
	8%
	6%

	
	2
	2%
	2%
	2%
	0%
	2%
	3%
	0%
	2%
	3%
	1%
	-
	-
	2%
	2%
	2%
	4%

	
	3
	2%
	1%
	4%
	0%
	4%
	2%
	0%
	0%
	3%
	4%
	-
	-
	2%
	0%
	3%
	4%

	
	4
	3%
	2%
	4%
	6%
	2%
	1%
	0%
	0%
	4%
	2%
	-
	-
	2%
	2%
	2%
	8%

	
	5
	8%
	7%
	10%
	9%
	8%
	9%
	0%
	5%
	11%
	7%
	-
	-
	3%
	18%
	8%
	6%

	
	6
	5%
	6%
	4%
	5%
	6%
	2%
	0%
	5%
	6%
	2%
	-
	-
	5%
	4%
	5%
	6%

	
	7
	8%
	7%
	9%
	8%
	7%
	9%
	0%
	9%
	6%
	10%
	-
	-
	10%
	5%
	8%
	8%

	
	8
	9%
	9%
	10%
	12%
	9%
	9%
	0%
	15%
	9%
	6%
	-
	-
	15%
	7%
	9%
	8%

	
	9
	6%
	9%
	4%
	8%
	6%
	7%
	0%
	9%
	5%
	7%
	-
	-
	7%
	11%
	7%
	0%

	
	This sounds exactly like me
	47%
	50%
	43%
	47%
	49%
	45%
	0%
	48%
	47%
	47%
	-
	-
	48%
	48%
	46%
	46%

	
	Don't know
	2%
	1%
	4%
	3%
	3%
	1%
	0%
	3%
	1%
	5%
	-
	-
	2%
	0%
	3%
	4%

	
	Refused
	0%
	0%
	1%
	0%
	1%
	0%
	0%
	2%
	0%
	0%
	-
	-
	0%
	0%
	0%
	2%

	QF4_1.RC I would be willing to leave the community if I was offered a good or better job
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	RC.QF4_1
	n=
	295
	159
	136
	66
	140
	88
	1
	66
	146
	83
	0
	0
	60
	56
	127
	52

	
	This sounds nothing like me
	8%
	8%
	10%
	3%
	6%
	15%
	100%
	5%
	10%
	10%
	-
	-
	7%
	5%
	10%
	10%

	
	This sounds not a lot like me
	5%
	3%
	7%
	6%
	6%
	2%
	0%
	0%
	6%
	6%
	-
	-
	3%
	2%
	4%
	12%

	
	Neither
	13%
	13%
	14%
	14%
	14%
	11%
	0%
	9%
	17%
	10%
	-
	-
	8%
	21%
	13%
	12%

	
	This sounds a bit like me
	17%
	16%
	18%
	20%
	16%
	18%
	0%
	24%
	15%
	16%
	-
	-
	25%
	13%
	17%
	15%

	
	This sounds exactly like me
	54%
	59%
	47%
	55%
	54%
	52%
	0%
	58%
	51%
	54%
	-
	-
	55%
	59%
	54%
	46%

	
	Don't know
	2%
	1%
	4%
	3%
	3%
	1%
	0%
	3%
	1%
	5%
	-
	-
	2%
	0%
	3%
	4%

	
	Refused
	0%
	0%
	1%
	0%
	1%
	0%
	0%
	2%
	0%
	0%
	-
	-
	0%
	0%
	0%
	2%

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	1 - STATEMENT - Most people if offered a good job in this community would take it
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	QF5_1
	n=
	582
	284
	298
	144
	253
	163
	22
	66
	147
	83
	252
	34
	112
	106
	262
	102

	
	This sounds nothing like my community
	2%
	2%
	2%
	1%
	3%
	2%
	5%
	3%
	2%
	4%
	2%
	0%
	3%
	2%
	2%
	5%

	
	2
	2%
	1%
	3%
	2%
	2%
	2%
	5%
	0%
	3%
	1%
	2%
	3%
	1%
	1%
	2%
	4%

	
	3
	2%
	2%
	3%
	1%
	4%
	1%
	5%
	0%
	4%
	2%
	2%
	3%
	1%
	2%
	3%
	3%

	
	4
	3%
	1%
	4%
	3%
	2%
	2%
	9%
	0%
	3%
	1%
	3%
	6%
	1%
	2%
	3%
	3%

	
	5
	15%
	16%
	15%
	16%
	16%
	13%
	23%
	11%
	12%
	19%
	17%
	21%
	16%
	19%
	15%
	12%

	
	6
	10%
	12%
	8%
	8%
	11%
	9%
	14%
	6%
	13%
	11%
	9%
	6%
	8%
	9%
	13%
	2%

	
	7
	9%
	10%
	9%
	13%
	9%
	7%
	5%
	17%
	9%
	4%
	9%
	9%
	16%
	6%
	8%
	9%

	
	8
	12%
	11%
	12%
	12%
	12%
	11%
	9%
	9%
	11%
	16%
	12%
	6%
	11%
	9%
	14%
	9%

	
	9
	8%
	7%
	9%
	12%
	6%
	8%
	5%
	8%
	7%
	8%
	8%
	9%
	8%
	10%
	7%
	7%

	
	This sounds exactly like my community
	33%
	36%
	31%
	31%
	33%
	39%
	14%
	44%
	33%
	33%
	31%
	29%
	33%
	34%
	30%
	41%

	
	Don't know
	3%
	1%
	5%
	2%
	3%
	4%
	5%
	3%
	1%
	1%
	5%
	6%
	3%
	5%
	2%
	5%

	
	Refused
	1%
	1%
	1%
	0%
	1%
	1%
	5%
	0%
	0%
	0%
	1%
	3%
	0%
	1%
	1%
	1%

	2 - STATEMENT - Most people if offered a good job outside of this community would take it
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	QF5_2
	n=
	582
	284
	298
	144
	253
	163
	22
	66
	147
	83
	252
	34
	112
	106
	262
	102

	
	This sounds nothing like my community
	4%
	5%
	4%
	5%
	4%
	4%
	5%
	5%
	5%
	1%
	5%
	3%
	3%
	4%
	3%
	9%

	
	2
	2%
	3%
	2%
	1%
	3%
	2%
	0%
	0%
	5%
	5%
	1%
	0%
	3%
	0%
	3%
	3%

	
	3
	5%
	4%
	6%
	5%
	6%
	5%
	0%
	5%
	6%
	4%
	6%
	6%
	3%
	5%
	7%
	4%

	
	4
	5%
	6%
	3%
	3%
	6%
	4%
	14%
	2%
	4%
	10%
	5%
	0%
	2%
	3%
	8%
	2%

	
	5
	18%
	17%
	18%
	17%
	20%
	15%
	23%
	15%
	16%
	20%
	19%
	12%
	21%
	22%
	17%
	13%

	
	6
	12%
	13%
	10%
	12%
	9%
	15%
	9%
	6%
	12%
	16%
	12%
	3%
	12%
	13%
	13%
	7%

	
	7
	11%
	8%
	14%
	13%
	11%
	8%
	23%
	11%
	12%
	8%
	12%
	15%
	18%
	8%
	11%
	8%

	
	8
	8%
	7%
	8%
	9%
	7%
	6%
	14%
	8%
	6%
	8%
	8%
	9%
	8%
	7%
	9%
	5%

	
	9
	5%
	5%
	5%
	6%
	4%
	4%
	5%
	5%
	5%
	6%
	3%
	12%
	2%
	8%
	4%
	6%

	
	This sounds exactly like my community
	24%
	27%
	20%
	24%
	23%
	28%
	9%
	38%
	22%
	19%
	23%
	26%
	27%
	25%
	19%
	33%

	
	Don't know
	6%
	5%
	8%
	7%
	6%
	8%
	0%
	8%
	6%
	2%
	7%
	9%
	4%
	7%
	6%
	11%

	
	Refused
	0%
	0%
	1%
	0%
	0%
	1%
	0%
	0%
	0%
	0%
	0%
	6%
	0%
	0%
	1%
	0%

	1.RC Most people if offered a good job in this community would take it
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	RC.QF5_1
	n=
	582
	284
	298
	144
	253
	163
	22
	66
	147
	83
	252
	34
	112
	106
	262
	102

	
	This sounds nothing like my community (1-2)
	4%
	4%
	5%
	3%
	4%
	5%
	9%
	3%
	5%
	5%
	4%
	3%
	4%
	3%
	4%
	9%

	
	(3-4)
	5%
	4%
	6%
	4%
	6%
	3%
	14%
	0%
	7%
	4%
	5%
	9%
	2%
	4%
	6%
	6%

	
	(5-6)
	25%
	28%
	22%
	24%
	27%
	22%
	36%
	17%
	25%
	30%
	25%
	26%
	24%
	28%
	29%
	14%

	
	(7-8)
	21%
	21%
	20%
	24%
	21%
	18%
	14%
	26%
	20%
	19%
	21%
	15%
	27%
	15%
	21%
	18%

	
	This sounds exactly like my community (9-10)
	41%
	42%
	40%
	42%
	38%
	47%
	18%
	52%
	41%
	41%
	38%
	38%
	41%
	44%
	37%
	48%

	
	Don't know
	3%
	1%
	5%
	2%
	3%
	4%
	5%
	3%
	1%
	1%
	5%
	6%
	3%
	5%
	2%
	5%

	
	Refused
	1%
	1%
	1%
	0%
	1%
	1%
	5%
	0%
	0%
	0%
	1%
	3%
	0%
	1%
	1%
	1%

	2.RC Most people if offered a good job outside of this community would take it
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	RC.QF5_2
	n=
	582
	284
	298
	144
	253
	163
	22
	66
	147
	83
	252
	34
	112
	106
	262
	102

	
	This sounds nothing like my community (1-2)
	7%
	7%
	6%
	6%
	7%
	7%
	5%
	5%
	10%
	6%
	6%
	3%
	5%
	4%
	6%
	12%

	
	(3-4)
	10%
	11%
	10%
	8%
	12%
	9%
	14%
	6%
	10%
	13%
	11%
	6%
	4%
	8%
	15%
	6%

	
	(5-6)
	29%
	30%
	29%
	28%
	29%
	29%
	32%
	21%
	29%
	36%
	31%
	15%
	32%
	35%
	29%
	20%

	
	(7-8)
	19%
	16%
	21%
	22%
	19%
	14%
	36%
	18%
	18%
	17%
	19%
	24%
	26%
	15%
	19%
	13%

	
	This sounds exactly like my community (9-10)
	29%
	32%
	25%
	29%
	27%
	32%
	14%
	42%
	27%
	25%
	25%
	38%
	29%
	32%
	23%
	39%

	
	Don't know
	6%
	5%
	8%
	7%
	6%
	8%
	0%
	8%
	6%
	2%
	7%
	9%
	4%
	7%
	6%
	11%

	
	Refused
	0%
	0%
	1%
	0%
	0%
	1%
	0%
	0%
	0%
	0%
	0%
	6%
	0%
	0%
	1%
	0%

	QJ1 - DRYHOME
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	QJ1
	n=
	579
	284
	295
	144
	250
	163
	22
	66
	145
	82
	252
	34
	110
	106
	262
	101

	
	Yes
	15%
	17%
	14%
	15%
	11%
	20%
	27%
	35%
	12%
	11%
	13%
	21%
	29%
	9%
	12%
	15%

	
	No
	78%
	77%
	78%
	79%
	83%
	71%
	64%
	58%
	83%
	80%
	82%
	62%
	70%
	82%
	78%
	82%

	
	Don't Know
	2%
	2%
	1%
	3%
	1%
	1%
	0%
	2%
	1%
	0%
	2%
	6%
	0%
	0%
	3%
	1%

	
	Prefer not to say
	5%
	4%
	6%
	3%
	5%
	7%
	9%
	6%
	4%
	9%
	4%
	12%
	1%
	8%
	7%
	2%

	QJ2_1 - DRYHOMEEFFECT - The â€˜Dry Home' program is working very well for me and my family
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	QJ2_1
	n=
	94
	49
	45
	21
	32
	35
	6
	23
	19
	11
	34
	7
	35
	11
	32
	16

	
	This sounds nothing like me
	2%
	4%
	0%
	5%
	0%
	3%
	0%
	4%
	0%
	0%
	3%
	0%
	3%
	9%
	0%
	0%

	
	2
	0%
	0%
	0%
	0%
	0%
	0%
	0%
	0%
	0%
	0%
	0%
	0%
	0%
	0%
	0%
	0%

	
	3
	1%
	2%
	0%
	0%
	0%
	3%
	0%
	0%
	0%
	9%
	0%
	0%
	0%
	9%
	0%
	0%

	
	4
	2%
	2%
	2%
	5%
	0%
	3%
	0%
	0%
	0%
	0%
	3%
	14%
	0%
	0%
	6%
	0%

	
	5
	6%
	2%
	11%
	0%
	16%
	3%
	0%
	0%
	16%
	18%
	3%
	0%
	6%
	0%
	3%
	19%

	
	6
	5%
	4%
	7%
	5%
	3%
	6%
	17%
	4%
	0%
	9%
	6%
	14%
	9%
	0%
	3%
	6%

	
	7
	5%
	6%
	4%
	5%
	6%
	6%
	0%
	0%
	11%
	0%
	9%
	0%
	9%
	9%
	3%
	0%

	
	8
	9%
	10%
	7%
	0%
	6%
	14%
	17%
	4%
	21%
	9%
	3%
	14%
	9%
	9%
	13%
	0%

	
	9
	15%
	16%
	13%
	14%
	9%
	14%
	50%
	9%
	21%
	18%
	12%
	29%
	11%
	9%
	22%
	13%

	
	This sounds exactly like me
	52%
	53%
	51%
	67%
	56%
	46%
	17%
	78%
	26%
	36%
	59%
	29%
	54%
	45%
	50%
	56%

	
	Don't know
	2%
	0%
	4%
	0%
	3%
	3%
	0%
	0%
	5%
	0%
	3%
	0%
	0%
	9%
	0%
	6%

	
	Refused
	0%
	0%
	0%
	0%
	0%
	0%
	0%
	0%
	0%
	0%
	0%
	0%
	0%
	0%
	0%
	0%

	QJ2_1.RC - DRYHOMEEFFECT
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	RC.QJ2_1
	n=
	94
	49
	45
	21
	32
	35
	6
	23
	19
	11
	34
	7
	35
	11
	32
	16

	
	This sounds nothing like me (1-2)
	2%
	4%
	0%
	5%
	0%
	3%
	0%
	4%
	0%
	0%
	3%
	0%
	3%
	9%
	0%
	0%

	
	(3-4)
	3%
	4%
	2%
	5%
	0%
	6%
	0%
	0%
	0%
	9%
	3%
	14%
	0%
	9%
	6%
	0%

	
	(5-6)
	12%
	6%
	18%
	5%
	19%
	9%
	17%
	4%
	16%
	27%
	9%
	14%
	14%
	0%
	6%
	25%

	
	(7-8)
	14%
	16%
	11%
	5%
	13%
	20%
	17%
	4%
	32%
	9%
	12%
	14%
	17%
	18%
	16%
	0%

	
	This sounds exactly like me (9-10)
	67%
	69%
	64%
	81%
	66%
	60%
	67%
	87%
	47%
	55%
	71%
	57%
	66%
	55%
	72%
	69%

	
	Don't know
	2%
	0%
	4%
	0%
	3%
	3%
	0%
	0%
	5%
	0%
	3%
	0%
	0%
	9%
	0%
	6%

	
	Refused
	0%
	0%
	0%
	0%
	0%
	0%
	0%
	0%
	0%
	0%
	0%
	0%
	0%
	0%
	0%
	0%

	QJ2B
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	101 COMMENTS J2 - Yes, I ask for help
	n=
	91
	47
	44
	21
	31
	33
	6
	23
	19
	10
	32
	7
	34
	10
	31
	16

	101 COMMENTS J2 - Yes, I ask for help
	YES
	2%
	2%
	2%
	0%
	0%
	3%
	17%
	0%
	0%
	0%
	3%
	14%
	3%
	0%
	3%
	0%

	102 COMMENTS J2 - Yes, we have organisations that provide me with help. Ie. BBN, FRC, wellbeing
	YES
	10%
	9%
	11%
	5%
	10%
	12%
	17%
	9%
	11%
	0%
	13%
	14%
	9%
	0%
	16%
	6%

	103 COMMENTS J2 - Yes because we are well Informed/Parenting Program/ Kids safety
	YES
	10%
	9%
	11%
	24%
	3%
	6%
	17%
	22%
	0%
	0%
	9%
	14%
	15%
	0%
	13%
	0%

	104 COMMENTS J2 - Yes, the police provide us with help and support
	YES
	11%
	15%
	7%
	5%
	10%
	18%
	0%
	9%
	11%
	10%
	13%
	14%
	12%
	0%
	19%
	0%

	105 COMMENTS J2 - Can see changes within the community/ feel safer
	YES
	8%
	11%
	5%
	5%
	10%
	9%
	0%
	22%
	5%
	0%
	3%
	0%
	9%
	30%
	0%
	6%

	106 COMMENTS J2 - Less humbugging
	YES
	1%
	2%
	0%
	0%
	0%
	3%
	0%
	0%
	0%
	10%
	0%
	0%
	3%
	0%
	0%
	0%

	107 COMMENTS J2 - Informing people that no alcohol is alowed in a dry home
	YES
	10%
	11%
	9%
	5%
	13%
	12%
	0%
	0%
	5%
	20%
	19%
	0%
	15%
	10%
	6%
	6%

	108 COMMENTS J2 - Yes, by limiting alcohol consumption
	YES
	3%
	4%
	2%
	0%
	6%
	3%
	0%
	0%
	5%
	0%
	6%
	0%
	3%
	20%
	0%
	0%

	109 COMMENTS J2 - Improved money management
	YES
	2%
	0%
	5%
	5%
	0%
	3%
	0%
	0%
	0%
	0%
	6%
	0%
	0%
	10%
	3%
	0%

	110 COMMENTS J2 - Improved health
	YES
	1%
	0%
	2%
	0%
	0%
	3%
	0%
	4%
	0%
	0%
	0%
	0%
	3%
	0%
	0%
	0%

	111 COMMENTS J2 - Improved School attendance
	YES
	2%
	0%
	5%
	10%
	0%
	0%
	0%
	4%
	0%
	10%
	0%
	0%
	0%
	0%
	0%
	13%

	112 COMMENTS J2 - Don't need support
	YES
	3%
	4%
	2%
	0%
	6%
	3%
	0%
	0%
	5%
	0%
	6%
	0%
	0%
	10%
	0%
	13%

	113 COMMENTS J2 - No Support
	YES
	7%
	9%
	5%
	5%
	6%
	6%
	17%
	4%
	16%
	10%
	0%
	14%
	9%
	0%
	6%
	6%

	114 COMMENTS J2 - Yes
	YES
	16%
	13%
	20%
	10%
	23%
	15%
	17%
	22%
	16%
	0%
	19%
	14%
	18%
	10%
	13%
	25%

	115 COMMENTS J2 - No Comment / Don't Know
	YES
	7%
	9%
	5%
	14%
	6%
	3%
	0%
	0%
	21%
	10%
	0%
	14%
	3%
	10%
	13%
	0%

	999 COMMENTS J2 - Other
	YES
	9%
	6%
	11%
	14%
	10%
	3%
	17%
	9%
	5%
	30%
	6%
	0%
	6%
	0%
	6%
	25%

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	QJ3
	block min n=
	582
	284
	298
	144
	253
	163
	22
	66
	147
	83
	252
	34
	112
	106
	262
	102

	1 - ENGAGEHOMETIDY - It is easy for me to keep my home neat and tidy
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	QJ3_1
	n=
	582
	284
	298
	144
	253
	163
	22
	66
	147
	83
	252
	34
	112
	106
	262
	102

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	This sounds nothing like me
	1%
	1%
	1%
	1%
	2%
	0%
	0%
	0%
	2%
	1%
	1%
	0%
	2%
	1%
	1%
	1%

	
	2
	0%
	0%
	0%
	1%
	0%
	0%
	0%
	0%
	1%
	0%
	0%
	3%
	0%
	0%
	1%
	0%

	
	3
	1%
	1%
	1%
	1%
	0%
	2%
	0%
	0%
	1%
	0%
	2%
	0%
	1%
	0%
	2%
	0%

	
	4
	2%
	2%
	2%
	3%
	2%
	1%
	14%
	2%
	1%
	1%
	3%
	3%
	1%
	1%
	3%
	3%

	
	5
	4%
	5%
	4%
	3%
	5%
	5%
	0%
	6%
	3%
	6%
	4%
	6%
	5%
	3%
	4%
	7%

	
	6
	3%
	3%
	3%
	3%
	2%
	4%
	0%
	8%
	1%
	7%
	2%
	0%
	4%
	1%
	3%
	5%

	
	7
	8%
	10%
	5%
	11%
	6%
	6%
	14%
	11%
	7%
	4%
	8%
	6%
	3%
	10%
	10%
	4%

	
	8
	11%
	12%
	10%
	11%
	12%
	8%
	27%
	11%
	12%
	16%
	10%
	9%
	14%
	7%
	13%
	8%

	
	9
	11%
	11%
	11%
	12%
	12%
	10%
	0%
	8%
	8%
	14%
	12%
	15%
	12%
	14%
	10%
	10%

	
	This sounds exactly like me
	56%
	51%
	60%
	50%
	56%
	63%
	45%
	55%
	61%
	49%
	55%
	56%
	56%
	61%
	52%
	61%

	
	Don't know
	2%
	2%
	1%
	4%
	2%
	1%
	0%
	2%
	2%
	1%
	2%
	3%
	2%
	1%
	2%
	2%

	
	Refused
	0%
	0%
	1%
	0%
	1%
	0%
	0%
	0%
	1%
	0%
	0%
	0%
	1%
	1%
	0%
	0%

	2 - ENGAGEHOMETIDY - I want to make my home a nice place for my family to live
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	QJ3_2
	n=
	582
	284
	298
	144
	253
	163
	22
	66
	147
	83
	252
	34
	112
	106
	262
	102

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	This sounds nothing like me
	0%
	0%
	1%
	0%
	1%
	0%
	0%
	0%
	1%
	0%
	0%
	0%
	2%
	0%
	0%
	0%

	
	2
	0%
	0%
	0%
	1%
	0%
	0%
	0%
	0%
	1%
	0%
	0%
	3%
	0%
	0%
	1%
	0%

	
	3
	0%
	0%
	0%
	0%
	0%
	0%
	0%
	0%
	0%
	0%
	0%
	0%
	0%
	0%
	0%
	0%

	
	4
	1%
	1%
	0%
	1%
	0%
	0%
	9%
	0%
	0%
	0%
	1%
	0%
	0%
	0%
	1%
	0%

	
	5
	1%
	1%
	1%
	1%
	2%
	0%
	0%
	2%
	1%
	1%
	2%
	0%
	1%
	1%
	1%
	3%

	
	6
	2%
	2%
	1%
	2%
	2%
	1%
	0%
	0%
	1%
	1%
	2%
	3%
	0%
	2%
	2%
	1%

	
	7
	4%
	6%
	2%
	6%
	3%
	4%
	5%
	2%
	5%
	6%
	3%
	6%
	2%
	3%
	6%
	2%

	
	8
	9%
	10%
	8%
	10%
	8%
	10%
	5%
	12%
	5%
	8%
	11%
	6%
	9%
	11%
	9%
	6%

	
	9
	9%
	9%
	8%
	10%
	6%
	11%
	9%
	9%
	6%
	2%
	11%
	18%
	5%
	8%
	11%
	8%

	
	This sounds exactly like me
	73%
	69%
	77%
	66%
	77%
	74%
	73%
	74%
	78%
	80%
	69%
	62%
	81%
	75%
	67%
	79%

	
	Don't know
	1%
	2%
	1%
	3%
	0%
	1%
	0%
	2%
	1%
	1%
	1%
	3%
	0%
	1%
	2%
	1%

	
	Refused
	0%
	0%
	0%
	0%
	0%
	0%
	0%
	0%
	0%
	0%
	0%
	0%
	0%
	0%
	0%
	0%

	1.RC - It is easy for me to keep my home neat and tidy
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	RC.QJ3_1
	n=
	582
	284
	298
	144
	253
	163
	22
	66
	147
	83
	252
	34
	112
	106
	262
	102

	
	This sounds nothing like me (1-2)
	1%
	1%
	1%
	2%
	2%
	0%
	0%
	0%
	3%
	1%
	1%
	3%
	2%
	1%
	2%
	1%

	
	(3-4)
	3%
	4%
	3%
	3%
	2%
	4%
	14%
	2%
	3%
	1%
	5%
	3%
	2%
	1%
	5%
	3%

	
	(5-6)
	7%
	8%
	7%
	6%
	8%
	9%
	0%
	14%
	3%
	13%
	6%
	6%
	9%
	4%
	6%
	12%

	
	(7-8)
	19%
	23%
	15%
	22%
	19%
	13%
	41%
	21%
	19%
	19%
	19%
	15%
	17%
	17%
	23%
	12%

	
	This sounds exactly like me (9-10)
	67%
	62%
	71%
	62%
	68%
	73%
	45%
	62%
	69%
	64%
	67%
	71%
	68%
	75%
	61%
	71%

	
	Don't know
	2%
	2%
	1%
	4%
	2%
	1%
	0%
	2%
	2%
	1%
	2%
	3%
	2%
	1%
	2%
	2%

	
	Refused
	0%
	0%
	1%
	0%
	1%
	0%
	0%
	0%
	1%
	0%
	0%
	0%
	1%
	1%
	0%
	0%

	2.RC - I want to make my home a nice place for my family to live
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	RC.QJ3_2
	n=
	582
	284
	298
	144
	253
	163
	22
	66
	147
	83
	252
	34
	112
	106
	262
	102

	
	This sounds nothing like me (1-2)
	1%
	0%
	1%
	1%
	1%
	0%
	0%
	0%
	2%
	0%
	0%
	3%
	2%
	0%
	1%
	0%

	
	(3-4)
	1%
	1%
	0%
	1%
	0%
	0%
	9%
	0%
	0%
	0%
	1%
	0%
	0%
	0%
	1%
	0%

	
	(5-6)
	3%
	4%
	2%
	3%
	4%
	1%
	0%
	2%
	2%
	2%
	4%
	3%
	1%
	3%
	3%
	4%

	
	(7-8)
	13%
	16%
	10%
	16%
	11%
	14%
	9%
	14%
	10%
	14%
	14%
	12%
	11%
	14%
	15%
	8%

	
	This sounds exactly like me (9-10)
	82%
	78%
	86%
	76%
	83%
	85%
	82%
	83%
	84%
	82%
	80%
	79%
	87%
	82%
	77%
	87%

	
	Don't know
	1%
	2%
	1%
	3%
	0%
	1%
	0%
	2%
	1%
	1%
	1%
	3%
	0%
	1%
	2%
	1%

	
	Refused
	0%
	0%
	0%
	0%
	0%
	0%
	0%
	0%
	0%
	0%
	0%
	0%
	0%
	0%
	0%
	0%

	HOMEOWNSCHEME
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	QJ4
	n=
	582
	284
	298
	144
	253
	163
	22
	66
	147
	83
	252
	34
	112
	106
	262
	102

	
	Yes
	58%
	57%
	59%
	49%
	61%
	66%
	23%
	70%
	66%
	72%
	48%
	44%
	72%
	62%
	51%
	57%

	
	No
	26%
	29%
	23%
	28%
	23%
	25%
	64%
	17%
	17%
	17%
	35%
	38%
	17%
	24%
	32%
	24%

	
	Don't Know
	16%
	14%
	17%
	23%
	16%
	9%
	14%
	14%
	17%
	11%
	17%
	18%
	11%
	14%
	17%
	20%

	HOMEOWNPAY
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	QJ5
	n=
	582
	284
	298
	144
	253
	163
	22
	66
	147
	83
	252
	34
	112
	106
	262
	102

	
	Yes
	55%
	55%
	55%
	48%
	59%
	59%
	23%
	64%
	67%
	67%
	44%
	35%
	64%
	55%
	50%
	59%

	
	No
	29%
	32%
	26%
	30%
	25%
	31%
	64%
	24%
	22%
	19%
	37%
	41%
	19%
	30%
	36%
	22%

	
	Don't Know
	16%
	12%
	19%
	22%
	16%
	10%
	14%
	12%
	11%
	13%
	19%
	24%
	17%
	15%
	14%
	20%

	1 - WELLBEING - how often did you feel calm and peaceful?
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	QK1_1
	n=
	582
	284
	298
	144
	253
	163
	22
	66
	147
	83
	252
	34
	112
	106
	262
	102

	
	All of the time
	36%
	40%
	32%
	28%
	34%
	42%
	64%
	45%
	31%
	30%
	38%
	32%
	29%
	46%
	35%
	34%

	
	Most of the time
	35%
	33%
	37%
	41%
	37%
	29%
	18%
	35%
	44%
	40%
	29%
	29%
	39%
	32%
	34%
	37%

	
	Some of the time
	24%
	23%
	25%
	26%
	24%
	25%
	9%
	17%
	19%
	23%
	28%
	35%
	28%
	19%
	25%
	24%

	
	None of the time
	2%
	2%
	1%
	1%
	2%
	2%
	5%
	0%
	1%
	4%
	2%
	3%
	1%
	1%
	3%
	0%

	
	Prefer not to say
	3%
	2%
	5%
	4%
	4%
	2%
	5%
	3%
	5%
	4%
	3%
	0%
	4%
	2%
	3%
	5%

	2 - WELLBEING - how often have you been a happy person?
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	QK1_2
	n=
	582
	284
	298
	144
	253
	163
	22
	66
	147
	83
	252
	34
	112
	106
	262
	102

	
	All of the time
	45%
	44%
	45%
	42%
	40%
	53%
	55%
	55%
	41%
	43%
	43%
	50%
	40%
	54%
	41%
	49%

	
	Most of the time
	37%
	37%
	37%
	38%
	40%
	30%
	36%
	30%
	44%
	35%
	35%
	32%
	40%
	29%
	38%
	36%

	
	Some of the time
	15%
	17%
	14%
	17%
	15%
	15%
	5%
	14%
	11%
	16%
	18%
	15%
	17%
	14%
	16%
	12%

	
	None of the time
	1%
	1%
	0%
	1%
	0%
	0%
	0%
	0%
	1%
	1%
	0%
	0%
	0%
	0%
	1%
	0%

	
	Prefer not to say
	3%
	2%
	4%
	3%
	4%
	2%
	5%
	2%
	2%
	5%
	4%
	3%
	3%
	3%
	3%
	3%

	3 - WELLBEING - how often did you feel full of life?
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	QK1_3
	n=
	582
	284
	298
	144
	253
	163
	22
	66
	147
	83
	252
	34
	112
	106
	262
	102

	
	All of the time
	44%
	42%
	46%
	41%
	42%
	50%
	41%
	55%
	43%
	41%
	43%
	44%
	46%
	56%
	38%
	46%

	
	Most of the time
	33%
	38%
	29%
	33%
	35%
	30%
	41%
	33%
	36%
	34%
	32%
	29%
	31%
	32%
	37%
	26%

	
	Some of the time
	18%
	16%
	19%
	19%
	17%
	18%
	14%
	8%
	16%
	19%
	20%
	24%
	18%
	10%
	18%
	23%

	
	None of the time
	2%
	1%
	2%
	2%
	2%
	1%
	0%
	0%
	2%
	4%
	1%
	0%
	2%
	0%
	3%
	0%

	
	Prefer not to say
	3%
	2%
	4%
	5%
	4%
	1%
	5%
	5%
	3%
	2%
	4%
	3%
	3%
	2%
	4%
	5%

	4 - WELLBEING - how often did you have a lot of energy?
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	QK1_4
	n=
	581
	284
	297
	144
	253
	162
	22
	66
	147
	82
	252
	34
	112
	106
	262
	101

	
	All of the time
	42%
	42%
	42%
	40%
	41%
	46%
	36%
	48%
	35%
	34%
	46%
	47%
	42%
	53%
	37%
	43%

	
	Most of the time
	34%
	38%
	31%
	33%
	35%
	35%
	27%
	36%
	46%
	37%
	28%
	24%
	33%
	33%
	36%
	33%

	
	Some of the time
	21%
	19%
	23%
	24%
	21%
	17%
	32%
	14%
	16%
	24%
	24%
	26%
	22%
	13%
	23%
	23%

	
	None of the time
	1%
	1%
	1%
	1%
	1%
	2%
	0%
	0%
	1%
	2%
	1%
	0%
	1%
	0%
	2%
	0%

	
	Prefer not to say
	1%
	1%
	2%
	1%
	2%
	0%
	5%
	2%
	1%
	2%
	1%
	3%
	2%
	1%
	1%
	2%

	QK2
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	1 - GROGFAMILY - Grog
	n=
	582
	284
	298
	144
	253
	163
	22
	66
	147
	83
	252
	34
	112
	106
	262
	102

	1 - GROGFAMILY - Grog
	YES
	19%
	17%
	22%
	22%
	18%
	20%
	14%
	30%
	16%
	29%
	16%
	12%
	33%
	18%
	13%
	22%

	2 - GROGFAMILY - Gunja
	YES
	14%
	14%
	14%
	15%
	13%
	15%
	9%
	18%
	10%
	20%
	13%
	15%
	26%
	13%
	11%
	10%

	3 - GROGFAMILY - Gambling
	YES
	9%
	9%
	10%
	12%
	9%
	9%
	5%
	14%
	13%
	12%
	6%
	6%
	16%
	10%
	8%
	6%

	4 - GROGFAMILY - A mix of grog, gunja and or gambling, I can't say which (DO NOT READ)
	YES
	14%
	18%
	11%
	15%
	13%
	16%
	18%
	8%
	15%
	18%
	15%
	12%
	17%
	12%
	14%
	15%

	5 - GROGFAMILY - No, none of the above (DO NOT READ)
	YES
	33%
	32%
	33%
	24%
	33%
	38%
	50%
	18%
	37%
	37%
	32%
	38%
	27%
	24%
	37%
	39%

	6 - GROGFAMILY - Prefer not to say (DO NOT READ)
	YES
	27%
	27%
	27%
	31%
	30%
	22%
	14%
	38%
	26%
	12%
	29%
	32%
	17%
	40%
	29%
	21%

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	QK3
	block min n=
	582
	284
	298
	144
	253
	163
	22
	66
	147
	83
	252
	34
	112
	106
	262
	102

	1 - ENGAGESUPPORT - I am willing to ask for help with my problems when I need it
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	QK3_1
	n=
	582
	284
	298
	144
	253
	163
	22
	66
	147
	83
	252
	34
	112
	106
	262
	102

	
	This sounds nothing like me
	3%
	3%
	3%
	5%
	3%
	2%
	0%
	5%
	5%
	1%
	2%
	3%
	3%
	2%
	4%
	2%

	
	2
	2%
	2%
	2%
	3%
	3%
	1%
	0%
	2%
	3%
	4%
	2%
	3%
	2%
	1%
	4%
	1%

	
	3
	1%
	1%
	1%
	1%
	2%
	1%
	0%
	2%
	1%
	0%
	1%
	6%
	0%
	2%
	2%
	1%

	
	4
	2%
	2%
	2%
	1%
	2%
	3%
	0%
	2%
	3%
	1%
	2%
	0%
	2%
	2%
	3%
	0%

	
	5
	8%
	9%
	6%
	7%
	8%
	7%
	18%
	3%
	12%
	10%
	6%
	6%
	4%
	10%
	10%
	3%

	
	6
	6%
	6%
	6%
	7%
	8%
	2%
	5%
	8%
	5%
	6%
	7%
	3%
	5%
	6%
	8%
	3%

	
	7
	9%
	9%
	9%
	11%
	9%
	7%
	18%
	11%
	9%
	7%
	8%
	18%
	10%
	6%
	11%
	7%

	
	8
	13%
	13%
	13%
	11%
	15%
	13%
	5%
	9%
	12%
	17%
	15%
	9%
	13%
	14%
	13%
	14%

	
	9
	9%
	11%
	8%
	10%
	8%
	10%
	14%
	17%
	6%
	12%
	8%
	12%
	10%
	8%
	8%
	14%

	
	This sounds exactly like me
	43%
	41%
	46%
	41%
	41%
	51%
	36%
	42%
	40%
	40%
	48%
	32%
	50%
	48%
	35%
	54%

	
	Don't know
	2%
	2%
	3%
	3%
	2%
	2%
	5%
	2%
	3%
	2%
	2%
	9%
	1%
	1%
	4%
	2%

	
	Refused
	0%
	0%
	0%
	0%
	0%
	0%
	0%
	0%
	1%
	0%
	0%
	0%
	1%
	0%
	0%
	0%

	2 - ENGAGESUPPORT - I encourage my family to seek help when they have problems
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	QK3_2
	n=
	582
	284
	298
	144
	253
	163
	22
	66
	147
	83
	252
	34
	112
	106
	262
	102

	
	This sounds nothing like me
	2%
	1%
	2%
	3%
	2%
	1%
	0%
	3%
	4%
	0%
	1%
	0%
	3%
	2%
	2%
	0%

	
	2
	1%
	0%
	1%
	1%
	1%
	0%
	0%
	0%
	2%
	0%
	0%
	3%
	0%
	0%
	2%
	0%

	
	3
	1%
	1%
	0%
	1%
	1%
	0%
	0%
	2%
	1%
	1%
	1%
	0%
	0%
	0%
	2%
	1%

	
	4
	2%
	2%
	2%
	1%
	2%
	2%
	0%
	0%
	3%
	1%
	2%
	3%
	0%
	3%
	3%
	0%

	
	5
	6%
	8%
	5%
	6%
	7%
	3%
	18%
	5%
	7%
	5%
	6%
	9%
	4%
	8%
	6%
	5%

	
	6
	4%
	5%
	3%
	4%
	4%
	4%
	0%
	6%
	2%
	2%
	5%
	6%
	4%
	2%
	5%
	3%

	
	7
	7%
	7%
	8%
	8%
	9%
	4%
	14%
	2%
	8%
	5%
	9%
	6%
	7%
	5%
	10%
	3%

	
	8
	13%
	14%
	11%
	13%
	13%
	12%
	9%
	11%
	10%
	17%
	13%
	12%
	12%
	11%
	14%
	12%

	
	9
	12%
	13%
	10%
	14%
	10%
	11%
	23%
	15%
	10%
	16%
	10%
	18%
	10%
	11%
	13%
	11%

	
	This sounds exactly like me
	51%
	46%
	55%
	44%
	49%
	61%
	36%
	56%
	49%
	49%
	52%
	41%
	56%
	58%
	40%
	65%

	
	Don't know
	2%
	1%
	3%
	5%
	1%
	2%
	0%
	2%
	2%
	4%
	2%
	3%
	4%
	0%
	3%
	1%

	
	Refused
	0%
	0%
	0%
	0%
	0%
	0%
	0%
	0%
	1%
	0%
	0%
	0%
	1%
	0%
	0%
	0%

	3 - ENGAGESUPPORT - I am willing to do volunteer work to help others
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	QK3_3
	n=
	582
	284
	298
	144
	253
	163
	22
	66
	147
	83
	252
	34
	112
	106
	262
	102

	
	This sounds nothing like me
	2%
	2%
	2%
	1%
	3%
	2%
	0%
	0%
	3%
	0%
	2%
	6%
	2%
	4%
	2%
	1%

	
	2
	2%
	3%
	1%
	1%
	2%
	2%
	5%
	0%
	3%
	0%
	2%
	6%
	0%
	1%
	3%
	1%

	
	3
	2%
	2%
	2%
	3%
	1%
	2%
	0%
	3%
	3%
	1%
	1%
	0%
	0%
	4%
	2%
	0%

	
	4
	3%
	3%
	2%
	3%
	2%
	3%
	0%
	0%
	3%
	1%
	4%
	0%
	2%
	4%
	3%
	1%

	
	5
	7%
	8%
	5%
	5%
	8%
	4%
	18%
	0%
	4%
	6%
	10%
	3%
	4%
	6%
	9%
	4%

	
	6
	7%
	9%
	6%
	6%
	9%
	6%
	9%
	8%
	6%
	6%
	8%
	9%
	4%
	11%
	8%
	3%

	
	7
	8%
	8%
	8%
	11%
	6%
	9%
	18%
	9%
	7%
	6%
	10%
	6%
	6%
	4%
	10%
	10%

	
	8
	12%
	10%
	14%
	10%
	15%
	10%
	5%
	12%
	12%
	18%
	11%
	9%
	16%
	9%
	13%
	7%

	
	9
	10%
	9%
	10%
	17%
	6%
	9%
	14%
	14%
	7%
	8%
	11%
	12%
	11%
	8%
	10%
	11%

	
	This sounds exactly like me
	45%
	45%
	46%
	40%
	47%
	50%
	23%
	50%
	52%
	52%
	39%
	41%
	52%
	49%
	36%
	58%

	
	Don't know
	3%
	2%
	4%
	5%
	2%
	2%
	9%
	5%
	1%
	1%
	3%
	9%
	3%
	0%
	3%
	5%

	
	Refused
	0%
	0%
	0%
	0%
	0%
	0%
	0%
	0%
	0%
	0%
	0%
	0%
	0%
	0%
	0%
	0%

	1.RC - I am willing to ask for help with my problems when I need it
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	RC.QK3_1
	n=
	582
	284
	298
	144
	253
	163
	22
	66
	147
	83
	252
	34
	112
	106
	262
	102

	
	This sounds nothing like me (1-2)
	5%
	6%
	5%
	8%
	6%
	3%
	0%
	6%
	9%
	5%
	4%
	6%
	4%
	3%
	8%
	3%

	
	(3-4)
	3%
	3%
	3%
	1%
	4%
	4%
	0%
	3%
	4%
	1%
	3%
	6%
	2%
	4%
	4%
	1%

	
	(5-6)
	14%
	15%
	12%
	14%
	15%
	10%
	23%
	11%
	17%
	16%
	13%
	9%
	10%
	16%
	18%
	6%

	
	(7-8)
	22%
	23%
	22%
	22%
	24%
	20%
	23%
	20%
	20%
	24%
	23%
	26%
	22%
	20%
	24%
	21%

	
	This sounds exactly like me (9-10)
	53%
	52%
	54%
	51%
	49%
	61%
	50%
	59%
	46%
	52%
	56%
	44%
	60%
	57%
	42%
	68%

	
	Don't know
	2%
	2%
	3%
	3%
	2%
	2%
	5%
	2%
	3%
	2%
	2%
	9%
	1%
	1%
	4%
	2%

	
	Refused
	0%
	0%
	0%
	0%
	0%
	0%
	0%
	0%
	1%
	0%
	0%
	0%
	1%
	0%
	0%
	0%

	2.RC - I encourage my family to seek help when they have problems
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	RC.QK3_2
	n=
	582
	284
	298
	144
	253
	163
	22
	66
	147
	83
	252
	34
	112
	106
	262
	102

	
	This sounds nothing like me (1-2)
	3%
	2%
	4%
	4%
	4%
	1%
	0%
	3%
	6%
	0%
	2%
	3%
	3%
	2%
	4%
	0%

	
	(3-4)
	3%
	4%
	2%
	2%
	4%
	2%
	0%
	2%
	4%
	2%
	2%
	3%
	0%
	3%
	5%
	1%

	
	(5-6)
	10%
	13%
	7%
	10%
	11%
	7%
	18%
	11%
	10%
	7%
	11%
	15%
	8%
	10%
	12%
	8%

	
	(7-8)
	20%
	21%
	19%
	21%
	21%
	16%
	23%
	12%
	18%
	22%
	22%
	18%
	19%
	16%
	24%
	15%

	
	This sounds exactly like me (9-10)
	62%
	60%
	65%
	58%
	58%
	72%
	59%
	71%
	59%
	65%
	61%
	59%
	66%
	69%
	53%
	75%

	
	Don't know
	2%
	1%
	3%
	5%
	1%
	2%
	0%
	2%
	2%
	4%
	2%
	3%
	4%
	0%
	3%
	1%

	
	Refused
	0%
	0%
	0%
	0%
	0%
	0%
	0%
	0%
	1%
	0%
	0%
	0%
	1%
	0%
	0%
	0%

	3.RC - I am willing to do volunteer work to help others
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	RC.QK3_3
	n=
	582
	284
	298
	144
	253
	163
	22
	66
	147
	83
	252
	34
	112
	106
	262
	102

	
	This sounds nothing like me (1-2)
	4%
	5%
	3%
	1%
	4%
	5%
	5%
	0%
	5%
	0%
	4%
	12%
	2%
	5%
	5%
	2%

	
	(3-4)
	4%
	5%
	4%
	6%
	3%
	6%
	0%
	3%
	7%
	2%
	4%
	0%
	2%
	8%
	5%
	1%

	
	(5-6)
	14%
	17%
	11%
	10%
	17%
	10%
	27%
	8%
	10%
	12%
	18%
	12%
	9%
	17%
	17%
	7%

	
	(7-8)
	20%
	18%
	22%
	22%
	20%
	19%
	23%
	21%
	18%
	24%
	21%
	15%
	22%
	13%
	24%
	17%

	
	This sounds exactly like me (9-10)
	55%
	54%
	56%
	56%
	54%
	59%
	36%
	64%
	59%
	60%
	50%
	53%
	63%
	58%
	46%
	69%

	
	Don't know
	3%
	2%
	4%
	5%
	2%
	2%
	9%
	5%
	1%
	1%
	3%
	9%
	3%
	0%
	3%
	5%

	
	Refused
	0%
	0%
	0%
	0%
	0%
	0%
	0%
	0%
	0%
	0%
	0%
	0%
	0%
	0%
	0%
	0%

	QK4 - SUPPORTIN
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	QK4
	n=
	581
	284
	297
	144
	252
	163
	22
	66
	146
	83
	252
	34
	112
	105
	262
	102

	
	A lot better place
	61%
	61%
	62%
	53%
	63%
	66%
	59%
	73%
	60%
	70%
	56%
	59%
	68%
	64%
	56%
	65%

	
	A bit better place
	22%
	24%
	20%
	26%
	20%
	20%
	27%
	14%
	23%
	20%
	24%
	15%
	23%
	22%
	23%
	18%

	
	About the same
	11%
	10%
	12%
	10%
	12%
	10%
	9%
	8%
	12%
	7%
	11%
	15%
	8%
	11%
	13%
	8%

	
	A bit worse
	0%
	0%
	1%
	1%
	0%
	1%
	0%
	0%
	0%
	0%
	1%
	0%
	0%
	1%
	0%
	0%

	
	A lot worse
	2%
	3%
	1%
	5%
	1%
	1%
	0%
	0%
	0%
	1%
	4%
	3%
	0%
	1%
	4%
	1%

	
	Prefer not to say
	4%
	3%
	5%
	5%
	5%
	2%
	5%
	6%
	5%
	1%
	4%
	9%
	1%
	1%
	5%
	9%

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	QL1
	block min n=
	582
	284
	298
	144
	253
	163
	22
	66
	147
	83
	252
	34
	112
	106
	262
	102

	1 - STATEMENT LEADERSHIP - There is strong leadership in {Text[Q4A]}
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	QL1_1
	n=
	582
	284
	298
	144
	253
	163
	22
	66
	147
	83
	252
	34
	112
	106
	262
	102

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	This sounds nothing like my community
	6%
	6%
	6%
	3%
	7%
	8%
	0%
	2%
	6%
	4%
	8%
	3%
	4%
	8%
	6%
	6%

	
	2
	1%
	1%
	1%
	1%
	2%
	1%
	5%
	0%
	2%
	0%
	0%
	9%
	1%
	0%
	2%
	1%

	
	3
	5%
	6%
	4%
	8%
	3%
	6%
	5%
	2%
	6%
	7%
	4%
	3%
	4%
	2%
	5%
	8%

	
	4
	3%
	3%
	3%
	6%
	2%
	2%
	0%
	2%
	3%
	4%
	3%
	0%
	3%
	6%
	3%
	1%

	
	5
	13%
	12%
	15%
	14%
	13%
	13%
	9%
	9%
	14%
	13%
	14%
	15%
	9%
	17%
	13%
	14%

	
	6
	10%
	10%
	10%
	13%
	8%
	10%
	9%
	12%
	8%
	11%
	10%
	9%
	5%
	10%
	11%
	10%

	
	7
	11%
	12%
	10%
	11%
	12%
	9%
	14%
	15%
	14%
	14%
	8%
	6%
	16%
	12%
	8%
	11%

	
	8
	13%
	10%
	16%
	13%
	14%
	12%
	14%
	9%
	16%
	11%
	13%
	12%
	16%
	13%
	14%
	7%

	
	9
	8%
	9%
	7%
	6%
	10%
	5%
	18%
	11%
	5%
	10%
	9%
	6%
	6%
	5%
	9%
	10%

	
	This sounds exactly like my community
	25%
	27%
	23%
	19%
	25%
	30%
	27%
	32%
	22%
	22%
	26%
	26%
	35%
	25%
	21%
	27%

	
	Don't know
	4%
	5%
	4%
	6%
	4%
	4%
	0%
	8%
	2%
	5%
	4%
	12%
	2%
	3%
	6%
	6%

	
	Refused
	0%
	1%
	0%
	1%
	0%
	1%
	0%
	0%
	1%
	0%
	0%
	0%
	0%
	0%
	1%
	0%

	2 - STATEMENT LEADERSHIP - Most people in {Text[Q4A]} have respect for the community leaders
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	QL1_2
	n=
	582
	284
	298
	144
	253
	163
	22
	66
	147
	83
	252
	34
	112
	106
	262
	102

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	This sounds nothing like my community
	8%
	8%
	8%
	8%
	8%
	9%
	0%
	8%
	7%
	5%
	10%
	6%
	5%
	9%
	10%
	6%

	
	2
	4%
	4%
	4%
	4%
	5%
	4%
	0%
	3%
	5%
	2%
	4%
	6%
	4%
	1%
	5%
	6%

	
	3
	5%
	5%
	6%
	6%
	7%
	3%
	0%
	3%
	8%
	10%
	3%
	6%
	4%
	6%
	5%
	9%

	
	4
	7%
	6%
	7%
	8%
	5%
	8%
	0%
	3%
	6%
	13%
	6%
	3%
	4%
	8%
	6%
	9%

	
	5
	13%
	14%
	13%
	12%
	15%
	12%
	14%
	15%
	14%
	12%
	12%
	18%
	11%
	18%
	12%
	15%

	
	6
	9%
	6%
	11%
	15%
	6%
	7%
	5%
	6%
	7%
	12%
	10%
	3%
	9%
	4%
	10%
	10%

	
	7
	10%
	12%
	9%
	9%
	10%
	12%
	14%
	9%
	15%
	16%
	6%
	12%
	12%
	8%
	11%
	9%

	
	8
	11%
	8%
	14%
	10%
	12%
	11%
	9%
	11%
	14%
	7%
	12%
	9%
	16%
	13%
	10%
	9%

	
	9
	8%
	10%
	6%
	7%
	8%
	7%
	23%
	3%
	5%
	12%
	10%
	6%
	8%
	6%
	10%
	6%

	
	This sounds exactly like my community
	21%
	24%
	18%
	15%
	21%
	24%
	32%
	36%
	14%
	10%
	24%
	24%
	27%
	25%
	17%
	20%

	
	Don't know
	4%
	3%
	4%
	4%
	4%
	2%
	5%
	3%
	4%
	1%
	4%
	9%
	1%
	3%
	5%
	3%

	
	Refused
	0%
	0%
	0%
	1%
	0%
	0%
	0%
	0%
	1%
	0%
	0%
	0%
	0%
	0%
	0%
	0%

	3 - STATEMENT LEADERSHIP - Most people in {Text[Q4A]} work together to fix their problems
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	QL1_3
	n=
	582
	284
	298
	144
	253
	163
	22
	66
	147
	83
	252
	34
	112
	106
	262
	102

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	This sounds nothing like my community
	8%
	9%
	7%
	8%
	7%
	11%
	0%
	2%
	9%
	6%
	10%
	9%
	4%
	9%
	10%
	5%

	
	2
	3%
	3%
	4%
	4%
	4%
	2%
	0%
	5%
	5%
	2%
	2%
	9%
	2%
	4%
	4%
	3%

	
	3
	7%
	5%
	8%
	5%
	8%
	7%
	0%
	6%
	7%
	8%
	6%
	9%
	7%
	7%
	5%
	12%

	
	4
	7%
	6%
	7%
	8%
	7%
	5%
	9%
	8%
	7%
	11%
	5%
	6%
	8%
	7%
	6%
	7%

	
	5
	16%
	16%
	16%
	13%
	18%
	15%
	18%
	17%
	18%
	13%
	16%
	12%
	13%
	15%
	18%
	16%

	
	6
	12%
	11%
	12%
	15%
	9%
	13%
	9%
	6%
	12%
	17%
	12%
	6%
	8%
	10%
	13%
	13%

	
	7
	11%
	10%
	12%
	15%
	9%
	10%
	9%
	11%
	13%
	12%
	8%
	21%
	11%
	9%
	11%
	11%

	
	8
	9%
	9%
	10%
	10%
	11%
	6%
	18%
	9%
	7%
	14%
	10%
	9%
	15%
	8%
	10%
	5%

	
	9
	6%
	7%
	6%
	4%
	7%
	6%
	14%
	2%
	5%
	6%
	8%
	9%
	9%
	5%
	6%
	4%

	
	This sounds exactly like my community
	18%
	19%
	16%
	13%
	17%
	23%
	14%
	33%
	14%
	6%
	20%
	12%
	21%
	25%
	12%
	21%

	
	Don't know
	4%
	4%
	4%
	5%
	4%
	2%
	9%
	3%
	3%
	4%
	4%
	0%
	3%
	2%
	4%
	5%

	
	Refused
	0%
	1%
	0%
	1%
	0%
	0%
	0%
	0%
	1%
	0%
	0%
	0%
	0%
	0%
	1%
	0%

	4 - STATEMENT LEADERSHIP - Most people in {Text[Q4A]} are willing to speak up and get involved
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	QL1_4
	n=
	582
	284
	298
	144
	253
	163
	22
	66
	147
	83
	252
	34
	112
	106
	262
	102

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	This sounds nothing like my community
	5%
	6%
	4%
	5%
	4%
	6%
	0%
	2%
	4%
	4%
	7%
	0%
	3%
	7%
	5%
	4%

	
	2
	2%
	2%
	2%
	3%
	3%
	0%
	0%
	3%
	3%
	1%
	1%
	6%
	1%
	3%
	2%
	2%

	
	3
	4%
	4%
	4%
	3%
	3%
	6%
	5%
	3%
	4%
	12%
	2%
	3%
	3%
	3%
	5%
	3%

	
	4
	6%
	6%
	6%
	6%
	8%
	3%
	0%
	3%
	7%
	8%
	6%
	0%
	4%
	0%
	8%
	8%

	
	5
	15%
	12%
	17%
	10%
	15%
	17%
	23%
	12%
	15%
	12%
	15%
	24%
	11%
	18%
	14%
	18%

	
	6
	14%
	13%
	14%
	17%
	12%
	13%
	14%
	9%
	12%
	18%
	15%
	12%
	13%
	13%
	13%
	17%

	
	7
	12%
	14%
	10%
	10%
	13%
	11%
	18%
	15%
	13%
	13%
	10%
	12%
	14%
	17%
	10%
	7%

	
	8
	13%
	10%
	15%
	17%
	11%
	11%
	18%
	6%
	14%
	11%
	14%
	12%
	13%
	11%
	16%
	7%

	
	9
	7%
	5%
	8%
	8%
	5%
	9%
	5%
	8%
	5%
	4%
	8%
	9%
	7%
	6%
	6%
	7%

	
	This sounds exactly like my community
	21%
	24%
	18%
	16%
	24%
	21%
	14%
	36%
	22%
	14%
	19%
	21%
	31%
	21%
	15%
	25%

	
	Don't know
	3%
	4%
	2%
	5%
	3%
	2%
	5%
	3%
	1%
	2%
	5%
	3%
	2%
	2%
	5%
	3%

	
	Refused
	0%
	0%
	0%
	1%
	0%
	0%
	0%
	0%
	1%
	0%
	0%
	0%
	0%
	0%
	0%
	0%

	1.RC - There is strong leadership in {Text[Q4A]}
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	RC.QL1_1
	n=
	582
	284
	298
	144
	253
	163
	22
	66
	147
	83
	252
	34
	112
	106
	262
	102

	
	This sounds nothing like my community (1-2)
	7%
	7%
	7%
	3%
	9%
	9%
	5%
	2%
	8%
	4%
	9%
	12%
	4%
	8%
	8%
	7%

	
	(3-4)
	8%
	8%
	7%
	14%
	5%
	7%
	5%
	3%
	10%
	11%
	8%
	3%
	6%
	8%
	8%
	9%

	
	(5-6)
	23%
	21%
	25%
	26%
	21%
	23%
	18%
	21%
	22%
	24%
	24%
	24%
	14%
	27%
	25%
	24%

	
	(7-8)
	24%
	22%
	26%
	24%
	26%
	21%
	27%
	24%
	30%
	25%
	21%
	18%
	32%
	25%
	23%
	18%

	
	This sounds exactly like my community (9-10)
	33%
	36%
	30%
	26%
	35%
	35%
	45%
	42%
	27%
	31%
	35%
	32%
	41%
	29%
	30%
	37%

	
	Don't know
	4%
	5%
	4%
	6%
	4%
	4%
	0%
	8%
	2%
	5%
	4%
	12%
	2%
	3%
	6%
	6%

	
	Refused
	0%
	1%
	0%
	1%
	0%
	1%
	0%
	0%
	1%
	0%
	0%
	0%
	0%
	0%
	1%
	0%

	2.RC - Most people in {Text[Q4A]} have respect for the community leaders
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	RC.QL1_2
	n=
	582
	284
	298
	144
	253
	163
	22
	66
	147
	83
	252
	34
	112
	106
	262
	102

	
	This sounds nothing like my community (1-2)
	12%
	12%
	12%
	12%
	13%
	13%
	0%
	11%
	13%
	7%
	14%
	12%
	9%
	10%
	15%
	12%

	
	(3-4)
	12%
	11%
	13%
	15%
	12%
	11%
	0%
	6%
	14%
	23%
	9%
	9%
	8%
	13%
	11%
	18%

	
	(5-6)
	22%
	20%
	23%
	27%
	21%
	20%
	18%
	21%
	21%
	24%
	22%
	21%
	20%
	22%
	22%
	25%

	
	(7-8)
	22%
	20%
	23%
	19%
	22%
	23%
	23%
	20%
	29%
	23%
	18%
	21%
	28%
	22%
	21%
	18%

	
	This sounds exactly like my community (9-10)
	29%
	33%
	24%
	22%
	28%
	31%
	55%
	39%
	18%
	22%
	34%
	29%
	35%
	30%
	26%
	25%

	
	Don't know
	4%
	3%
	4%
	4%
	4%
	2%
	5%
	3%
	4%
	1%
	4%
	9%
	1%
	3%
	5%
	3%

	
	Refused
	0%
	0%
	0%
	1%
	0%
	0%
	0%
	0%
	1%
	0%
	0%
	0%
	0%
	0%
	0%
	0%

	3.RC - Most people in {Text[Q4A]} work together to fix their problems
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	RC.QL1_3
	n=
	582
	284
	298
	144
	253
	163
	22
	66
	147
	83
	252
	34
	112
	106
	262
	102

	
	This sounds nothing like my community (1-2)
	11%
	12%
	10%
	12%
	11%
	13%
	0%
	6%
	14%
	8%
	11%
	18%
	6%
	13%
	14%
	8%

	
	(3-4)
	13%
	12%
	15%
	13%
	15%
	12%
	9%
	14%
	14%
	19%
	11%
	15%
	15%
	13%
	11%
	19%

	
	(5-6)
	27%
	27%
	28%
	28%
	26%
	29%
	27%
	23%
	29%
	30%
	28%
	18%
	21%
	25%
	31%
	28%

	
	(7-8)
	20%
	19%
	21%
	25%
	20%
	15%
	27%
	20%
	20%
	27%
	17%
	29%
	26%
	17%
	21%
	16%

	
	This sounds exactly like my community (9-10)
	24%
	26%
	21%
	17%
	24%
	29%
	27%
	35%
	19%
	12%
	28%
	21%
	29%
	29%
	19%
	25%

	
	Don't know
	4%
	4%
	4%
	5%
	4%
	2%
	9%
	3%
	3%
	4%
	4%
	0%
	3%
	2%
	4%
	5%

	
	Refused
	0%
	1%
	0%
	1%
	0%
	0%
	0%
	0%
	1%
	0%
	0%
	0%
	0%
	0%
	1%
	0%

	4.RC - Most people in {Text[Q4A]} are willing to speak up and get involved
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	RC.QL1_4
	n=
	582
	284
	298
	144
	253
	163
	22
	66
	147
	83
	252
	34
	112
	106
	262
	102

	
	This sounds nothing like my community (1-2)
	7%
	8%
	5%
	8%
	7%
	6%
	0%
	5%
	7%
	4%
	8%
	6%
	4%
	9%
	7%
	5%

	
	(3-4)
	10%
	10%
	10%
	9%
	11%
	9%
	5%
	6%
	11%
	22%
	7%
	3%
	6%
	3%
	13%
	12%

	
	(5-6)
	28%
	25%
	32%
	28%
	26%
	31%
	36%
	21%
	27%
	30%
	29%
	35%
	23%
	31%
	27%
	34%

	
	(7-8)
	24%
	24%
	25%
	26%
	24%
	22%
	36%
	21%
	27%
	24%
	24%
	24%
	27%
	28%
	26%
	14%

	
	This sounds exactly like my community (9-10)
	27%
	29%
	26%
	24%
	29%
	30%
	18%
	44%
	27%
	18%
	27%
	29%
	38%
	26%
	21%
	32%

	
	Don't know
	3%
	4%
	2%
	5%
	3%
	2%
	5%
	3%
	1%
	2%
	5%
	3%
	2%
	2%
	5%
	3%

	
	Refused
	0%
	0%
	0%
	1%
	0%
	0%
	0%
	0%
	1%
	0%
	0%
	0%
	0%
	0%
	0%
	0%

	QL2 - LEADERSHIP
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	QL2
	n=
	580
	282
	298
	144
	252
	162
	22
	66
	146
	83
	251
	34
	112
	106
	261
	101

	
	Much stronger
	24%
	22%
	26%
	18%
	22%
	31%
	36%
	33%
	19%
	14%
	27%
	29%
	31%
	32%
	18%
	23%

	
	Stronger
	27%
	29%
	26%
	33%
	26%
	24%
	32%
	24%
	28%
	34%
	27%
	15%
	38%
	25%
	23%
	29%

	
	Less strong
	11%
	8%
	13%
	11%
	13%
	9%
	5%
	17%
	13%
	5%
	10%
	9%
	14%
	10%
	10%
	10%

	
	Much less strong
	2%
	3%
	2%
	2%
	2%
	4%
	0%
	3%
	4%
	1%
	2%
	3%
	0%
	4%
	4%
	0%

	
	There has been no change
	24%
	30%
	19%
	22%
	25%
	25%
	23%
	14%
	22%
	33%
	24%
	38%
	12%
	23%
	31%
	22%

	
	Prefer not to say
	11%
	8%
	14%
	14%
	12%
	8%
	5%
	9%
	14%
	13%
	10%
	6%
	4%
	6%
	14%
	17%

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	QL3
	block min n=
	582
	284
	298
	144
	253
	163
	22
	66
	147
	83
	252
	34
	112
	106
	262
	102

	1 - RESPONSIBILITY - I want to work hard to make things better for myself and my family
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	QL3_1
	n=
	582
	284
	298
	144
	253
	163
	22
	66
	147
	83
	252
	34
	112
	106
	262
	102

	
	This sounds nothing like me
	2%
	2%
	1%
	0%
	2%
	2%
	5%
	0%
	1%
	1%
	2%
	6%
	2%
	2%
	1%
	2%

	
	2
	1%
	1%
	1%
	1%
	1%
	1%
	0%
	0%
	2%
	0%
	0%
	6%
	0%
	0%
	2%
	0%

	
	3
	1%
	1%
	0%
	1%
	0%
	0%
	5%
	0%
	0%
	0%
	1%
	0%
	0%
	0%
	1%
	0%

	
	4
	0%
	1%
	0%
	1%
	0%
	1%
	0%
	0%
	0%
	0%
	1%
	0%
	0%
	0%
	1%
	0%

	
	5
	2%
	3%
	1%
	3%
	1%
	1%
	9%
	0%
	0%
	0%
	4%
	0%
	1%
	2%
	3%
	0%

	
	6
	2%
	2%
	2%
	3%
	0%
	3%
	5%
	0%
	2%
	0%
	3%
	3%
	0%
	4%
	2%
	2%

	
	7
	4%
	4%
	5%
	3%
	7%
	2%
	9%
	6%
	5%
	4%
	5%
	0%
	4%
	5%
	6%
	1%

	
	8
	9%
	10%
	9%
	7%
	10%
	10%
	9%
	9%
	8%
	6%
	11%
	12%
	9%
	7%
	12%
	6%

	
	9
	9%
	10%
	8%
	12%
	6%
	8%
	18%
	8%
	12%
	6%
	7%
	15%
	6%
	9%
	10%
	8%

	
	This sounds exactly like me
	69%
	68%
	70%
	67%
	72%
	70%
	36%
	74%
	69%
	83%
	64%
	53%
	78%
	71%
	60%
	79%

	
	Don't know
	2%
	1%
	2%
	3%
	1%
	1%
	5%
	3%
	1%
	0%
	2%
	3%
	1%
	1%
	2%
	2%

	
	Refused
	0%
	0%
	0%
	0%
	0%
	1%
	0%
	0%
	0%
	0%
	0%
	3%
	0%
	0%
	0%
	0%

	2 - RESPONSIBILITY - I am motivated to make things better for the community
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	QL3_2
	n=
	582
	284
	298
	144
	253
	163
	22
	66
	147
	83
	252
	34
	112
	106
	262
	102

	
	This sounds nothing like me
	2%
	3%
	2%
	0%
	2%
	3%
	9%
	0%
	2%
	1%
	3%
	6%
	2%
	3%
	2%
	2%

	
	2
	1%
	1%
	1%
	1%
	2%
	1%
	0%
	2%
	1%
	0%
	1%
	3%
	1%
	0%
	2%
	1%

	
	3
	1%
	1%
	1%
	1%
	1%
	0%
	5%
	0%
	1%
	0%
	1%
	0%
	0%
	1%
	1%
	1%

	
	4
	1%
	2%
	1%
	1%
	1%
	2%
	0%
	0%
	1%
	0%
	3%
	0%
	0%
	1%
	3%
	0%

	
	5
	5%
	4%
	5%
	6%
	5%
	2%
	14%
	3%
	5%
	2%
	4%
	12%
	3%
	3%
	6%
	4%

	
	6
	4%
	5%
	4%
	8%
	4%
	2%
	9%
	2%
	5%
	4%
	5%
	3%
	1%
	7%
	5%
	4%

	
	7
	9%
	8%
	10%
	8%
	11%
	6%
	5%
	12%
	8%
	8%
	10%
	3%
	13%
	9%
	7%
	9%

	
	8
	13%
	11%
	15%
	13%
	13%
	15%
	5%
	14%
	11%
	13%
	15%
	15%
	16%
	11%
	15%
	9%

	
	9
	10%
	10%
	11%
	14%
	7%
	12%
	9%
	12%
	7%
	13%
	10%
	15%
	10%
	12%
	11%
	8%

	
	This sounds exactly like me
	50%
	54%
	46%
	43%
	52%
	55%
	32%
	52%
	59%
	57%
	44%
	35%
	54%
	53%
	44%
	56%

	
	Don't know
	3%
	2%
	3%
	6%
	2%
	1%
	14%
	5%
	0%
	1%
	4%
	6%
	0%
	0%
	4%
	7%

	
	Refused
	0%
	0%
	0%
	0%
	0%
	1%
	0%
	0%
	0%
	0%
	0%
	3%
	0%
	0%
	0%
	0%

	4 - RESPONSIBILITY - I believe Governments already do enough so people should do more to help themselves
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	QL3_4
	n=
	582
	284
	298
	144
	253
	163
	22
	66
	147
	83
	252
	34
	112
	106
	262
	102

	
	This sounds nothing like me
	4%
	4%
	4%
	5%
	4%
	2%
	5%
	2%
	5%
	4%
	4%
	3%
	2%
	2%
	6%
	4%

	
	2
	2%
	2%
	2%
	2%
	3%
	1%
	0%
	0%
	2%
	5%
	2%
	3%
	0%
	3%
	2%
	4%

	
	3
	3%
	4%
	2%
	2%
	4%
	2%
	9%
	3%
	1%
	4%
	4%
	3%
	0%
	7%
	3%
	2%

	
	4
	4%
	5%
	3%
	4%
	3%
	4%
	5%
	3%
	3%
	4%
	4%
	6%
	3%
	4%
	5%
	3%

	
	5
	9%
	10%
	9%
	6%
	13%
	6%
	14%
	9%
	9%
	7%
	12%
	0%
	11%
	7%
	11%
	5%

	
	6
	5%
	5%
	6%
	5%
	6%
	4%
	9%
	9%
	3%
	5%
	5%
	15%
	4%
	7%
	7%
	2%

	
	7
	9%
	10%
	9%
	10%
	11%
	6%
	9%
	11%
	7%
	11%
	10%
	6%
	9%
	7%
	10%
	10%

	
	8
	10%
	10%
	11%
	12%
	10%
	10%
	5%
	11%
	15%
	8%
	9%
	6%
	15%
	12%
	8%
	10%

	
	9
	9%
	8%
	9%
	15%
	6%
	9%
	5%
	9%
	8%
	10%
	8%
	9%
	12%
	6%
	8%
	9%

	
	This sounds exactly like me
	41%
	40%
	41%
	38%
	37%
	50%
	36%
	41%
	46%
	37%
	38%
	44%
	43%
	45%
	35%
	47%

	
	Don't know
	3%
	2%
	4%
	2%
	3%
	4%
	5%
	3%
	1%
	6%
	3%
	3%
	3%
	2%
	3%
	4%

	
	Refused
	0%
	0%
	0%
	0%
	1%
	0%
	0%
	0%
	0%
	0%
	0%
	3%
	0%
	0%
	0%
	1%

	QL3_3 - RESPONSIBILITY
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	QL3_3 - RESPONSIBILITY
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	QL3_3
	n=
	582
	284
	298
	144
	253
	163
	22
	66
	147
	83
	252
	34
	112
	106
	262
	102

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	This sounds nothing like my community
	3%
	2%
	3%
	1%
	4%
	3%
	0%
	5%
	3%
	0%
	2%
	3%
	3%
	2%
	3%
	3%

	
	2
	2%
	2%
	1%
	2%
	1%
	2%
	0%
	3%
	1%
	1%
	1%
	9%
	1%
	0%
	2%
	4%

	
	3
	3%
	3%
	3%
	4%
	2%
	2%
	9%
	0%
	4%
	2%
	3%
	3%
	3%
	2%
	3%
	3%

	
	4
	4%
	4%
	3%
	5%
	3%
	4%
	0%
	3%
	7%
	4%
	2%
	3%
	3%
	6%
	4%
	2%

	
	5
	8%
	6%
	11%
	8%
	10%
	7%
	5%
	5%
	7%
	10%
	10%
	6%
	8%
	7%
	9%
	9%

	
	6
	9%
	9%
	8%
	9%
	10%
	6%
	5%
	8%
	14%
	10%
	6%
	3%
	13%
	9%
	8%
	5%

	
	7
	12%
	12%
	12%
	9%
	12%
	15%
	5%
	9%
	12%
	18%
	10%
	12%
	13%
	11%
	12%
	10%

	
	8
	10%
	11%
	10%
	15%
	8%
	8%
	23%
	8%
	10%
	20%
	8%
	12%
	4%
	6%
	13%
	14%

	
	9
	11%
	15%
	8%
	13%
	10%
	10%
	23%
	11%
	10%
	11%
	13%
	9%
	10%
	12%
	12%
	9%

	
	This sounds exactly like my community
	36%
	36%
	37%
	31%
	38%
	39%
	32%
	45%
	29%
	23%
	42%
	38%
	42%
	41%
	31%
	40%

	
	Don't Know
	3%
	2%
	4%
	4%
	3%
	2%
	0%
	5%
	3%
	1%
	3%
	3%
	1%
	5%
	3%
	2%

	
	Refused
	0%
	0%
	0%
	0%
	0%
	0%
	0%
	0%
	0%
	0%
	0%
	0%
	0%
	0%
	0%
	0%

	1.RC - I want to work hard to make things better for myself and my family
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	RC.QL3_1
	n=
	582
	284
	298
	144
	253
	163
	22
	66
	147
	83
	252
	34
	112
	106
	262
	102

	
	This sounds nothing like me (1-2)
	3%
	3%
	2%
	1%
	3%
	3%
	5%
	0%
	3%
	1%
	2%
	12%
	2%
	2%
	3%
	2%

	
	(3-4)
	1%
	1%
	0%
	1%
	0%
	0%
	5%
	0%
	0%
	0%
	1%
	0%
	0%
	0%
	1%
	0%

	
	(5-6)
	4%
	5%
	3%
	6%
	1%
	5%
	14%
	0%
	2%
	0%
	8%
	3%
	1%
	6%
	5%
	2%

	
	(7-8)
	14%
	13%
	15%
	10%
	17%
	12%
	18%
	15%
	13%
	10%
	16%
	12%
	13%
	11%
	18%
	7%

	
	This sounds exactly like me (9-10)
	77%
	77%
	78%
	79%
	78%
	78%
	55%
	82%
	81%
	89%
	71%
	68%
	84%
	80%
	69%
	87%

	
	Don't know
	2%
	1%
	2%
	3%
	1%
	1%
	5%
	3%
	1%
	0%
	2%
	3%
	1%
	1%
	2%
	2%

	
	Refused
	0%
	0%
	0%
	0%
	0%
	1%
	0%
	0%
	0%
	0%
	0%
	3%
	0%
	0%
	0%
	0%

	2.RC - I am motivated to make things better for the community
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	RC.QL3_2
	n=
	582
	284
	298
	144
	253
	163
	22
	66
	147
	83
	252
	34
	112
	106
	262
	102

	
	This sounds nothing like me (1-2)
	3%
	4%
	3%
	1%
	4%
	4%
	9%
	2%
	3%
	1%
	4%
	9%
	3%
	3%
	4%
	3%

	
	(3-4)
	2%
	3%
	2%
	2%
	2%
	2%
	5%
	0%
	2%
	0%
	4%
	0%
	0%
	2%
	4%
	1%

	
	(5-6)
	9%
	8%
	9%
	13%
	9%
	4%
	23%
	5%
	10%
	6%
	10%
	15%
	4%
	9%
	11%
	8%

	
	(7-8)
	22%
	19%
	26%
	22%
	25%
	21%
	9%
	26%
	19%
	22%
	24%
	18%
	29%
	21%
	22%
	18%

	
	This sounds exactly like me (9-10)
	60%
	63%
	57%
	57%
	59%
	67%
	41%
	64%
	66%
	70%
	54%
	50%
	64%
	65%
	55%
	64%

	
	Don't know
	3%
	2%
	3%
	6%
	2%
	1%
	14%
	5%
	0%
	1%
	4%
	6%
	0%
	0%
	4%
	7%

	
	Refused
	0%
	0%
	0%
	0%
	0%
	1%
	0%
	0%
	0%
	0%
	0%
	3%
	0%
	0%
	0%
	0%

	4.RC - I believe Governments already do enough so people should do more to help themselves
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	RC.QL3_4
	n=
	582
	284
	298
	144
	253
	163
	22
	66
	147
	83
	252
	34
	112
	106
	262
	102

	
	This sounds nothing like me (1-2)
	6%
	6%
	6%
	7%
	7%
	4%
	5%
	2%
	7%
	8%
	6%
	6%
	2%
	5%
	8%
	8%

	
	(3-4)
	7%
	8%
	5%
	6%
	7%
	7%
	14%
	6%
	4%
	7%
	8%
	9%
	3%
	10%
	8%
	5%

	
	(5-6)
	15%
	15%
	14%
	11%
	19%
	10%
	23%
	18%
	12%
	12%
	17%
	15%
	14%
	13%
	19%
	7%

	
	(7-8)
	20%
	19%
	20%
	22%
	21%
	17%
	14%
	21%
	22%
	19%
	19%
	12%
	24%
	19%
	18%
	20%

	
	This sounds exactly like me (9-10)
	49%
	48%
	50%
	52%
	42%
	59%
	41%
	50%
	54%
	47%
	47%
	53%
	54%
	51%
	44%
	56%

	
	Don't know
	3%
	2%
	4%
	2%
	3%
	4%
	5%
	3%
	1%
	6%
	3%
	3%
	3%
	2%
	3%
	4%

	
	Refused
	0%
	0%
	0%
	0%
	1%
	0%
	0%
	0%
	0%
	0%
	0%
	3%
	0%
	0%
	0%
	1%

	QL3_3.RC - RESPONSIBILITY
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	RC.QL3_3
	n=
	582
	284
	298
	144
	253
	163
	22
	66
	147
	83
	252
	34
	112
	106
	262
	102

	
	This sounds nothing like my community (1-2)
	4%
	4%
	4%
	3%
	4%
	6%
	0%
	8%
	4%
	1%
	3%
	12%
	4%
	2%
	4%
	7%

	
	(3-4)
	6%
	7%
	6%
	9%
	4%
	7%
	9%
	3%
	12%
	6%
	4%
	6%
	5%
	8%
	7%
	5%

	
	(5-6)
	17%
	15%
	19%
	17%
	20%
	13%
	9%
	12%
	21%
	19%
	16%
	9%
	21%
	16%
	17%
	14%

	
	(7-8)
	22%
	23%
	22%
	24%
	20%
	23%
	27%
	17%
	22%
	39%
	18%
	24%
	18%
	17%
	26%
	24%

	
	This sounds exactly like my community (9-10)
	47%
	50%
	45%
	43%
	48%
	49%
	55%
	56%
	39%
	34%
	55%
	47%
	52%
	53%
	43%
	49%

	
	Don't know
	3%
	2%
	4%
	4%
	3%
	2%
	0%
	5%
	3%
	1%
	3%
	3%
	1%
	5%
	3%
	2%

	
	Refused
	0%
	0%
	0%
	0%
	0%
	0%
	0%
	0%
	0%
	0%
	0%
	0%
	0%
	0%
	0%
	0%

	QM1 - FRC
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	QM1
	n=
	582
	284
	298
	144
	253
	163
	22
	66
	147
	83
	252
	34
	112
	106
	262
	102

	
	Yes
	40%
	39%
	41%
	28%
	48%
	42%
	9%
	52%
	47%
	28%
	40%
	18%
	100%
	100%
	5%
	1%

	
	No
	57%
	59%
	55%
	67%
	48%
	58%
	91%
	45%
	52%
	70%
	57%
	74%
	0%
	0%
	90%
	94%

	
	Don't Know
	1%
	0%
	2%
	3%
	1%
	0%
	0%
	2%
	0%
	2%
	2%
	3%
	0%
	0%
	2%
	4%

	
	Prefer not to say
	1%
	1%
	1%
	1%
	3%
	0%
	0%
	2%
	1%
	0%
	2%
	6%
	0%
	0%
	3%
	1%

	QM2 - ATTENDFRC
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	QM2
	n=
	236
	111
	125
	41
	124
	69
	2
	34
	70
	24
	102
	6
	112
	106
	15
	3

	
	YES
	88%
	87%
	88%
	85%
	88%
	90%
	50%
	94%
	91%
	83%
	84%
	83%
	91%
	90%
	47%
	100%

	
	NO
	9%
	11%
	8%
	12%
	8%
	9%
	50%
	6%
	7%
	13%
	11%
	17%
	8%
	7%
	40%
	0%

	
	Don't Know
	2%
	1%
	2%
	2%
	2%
	0%
	0%
	0%
	1%
	4%
	2%
	0%
	1%
	2%
	7%
	0%

	
	Prefer not to say
	1%
	1%
	2%
	0%
	2%
	1%
	0%
	0%
	0%
	0%
	3%
	0%
	0%
	2%
	7%
	0%

	QM3 - FOLLOWFRC
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	QM3
	n=
	206
	97
	109
	35
	108
	62
	1
	32
	63
	20
	86
	5
	102
	95
	6
	3

	
	YES
	90%
	91%
	90%
	97%
	87%
	92%
	100%
	94%
	84%
	85%
	94%
	100%
	97%
	91%
	0%
	33%

	
	NO
	6%
	6%
	6%
	3%
	9%
	3%
	0%
	3%
	10%
	10%
	5%
	0%
	2%
	6%
	67%
	33%

	
	Don't Know
	1%
	1%
	1%
	0%
	1%
	2%
	0%
	3%
	2%
	0%
	0%
	0%
	0%
	1%
	17%
	0%

	
	Prefer not to say
	2%
	2%
	2%
	0%
	3%
	2%
	0%
	0%
	5%
	5%
	0%
	0%
	1%
	2%
	17%
	0%

	QM4 - BENEFITFRC
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	QM4
	n=
	194
	92
	102
	33
	102
	58
	1
	27
	60
	18
	84
	5
	100
	86
	6
	2

	
	Made it a lot better
	34%
	35%
	33%
	24%
	28%
	48%
	100%
	52%
	18%
	33%
	40%
	20%
	41%
	28%
	0%
	50%

	
	Made it a little bit better
	32%
	33%
	31%
	55%
	29%
	24%
	0%
	30%
	35%
	28%
	31%
	40%
	31%
	35%
	17%
	0%

	
	No change
	22%
	22%
	22%
	18%
	25%
	19%
	0%
	15%
	30%
	22%
	18%
	20%
	15%
	27%
	67%
	0%

	
	Made it a bit worse
	2%
	1%
	2%
	0%
	3%
	0%
	0%
	0%
	2%
	0%
	2%
	0%
	1%
	2%
	0%
	0%

	
	Made it a lot worse
	4%
	4%
	4%
	3%
	7%
	0%
	0%
	4%
	5%
	6%
	4%
	0%
	4%
	3%
	17%
	0%

	
	Don't Know
	4%
	1%
	7%
	0%
	4%
	7%
	0%
	0%
	3%
	11%
	4%
	20%
	3%
	5%
	0%
	50%

	
	Prefer not to say
	3%
	4%
	1%
	0%
	4%
	2%
	0%
	0%
	7%
	0%
	1%
	0%
	5%
	0%
	0%
	0%

	QM5
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	101 WHYBENEFITFRC - House is quiet/ less people coming in and out of my house
	n=
	205
	97
	108
	35
	107
	62
	1
	32
	63
	19
	86
	5
	102
	95
	6
	2

	101 WHYBENEFITFRC - House is quiet/ less people coming in and out of my house
	Yes
	0%
	0%
	1%
	0%
	0%
	2%
	0%
	0%
	0%
	0%
	1%
	0%
	1%
	0%
	0%
	0%

	102 WHYBENEFITFRC - Attitude has changed/happier/family is happier
	Yes
	7%
	3%
	11%
	9%
	6%
	10%
	0%
	6%
	8%
	11%
	7%
	0%
	9%
	6%
	0%
	0%

	103 WHYBENEFITFRC - Healthier
	Yes
	0%
	1%
	0%
	0%
	1%
	0%
	0%
	0%
	2%
	0%
	0%
	0%
	1%
	0%
	0%
	0%

	104 WHYBENEFITFRC - More money for food
	Yes
	3%
	2%
	5%
	3%
	3%
	5%
	0%
	0%
	3%
	0%
	6%
	0%
	5%
	2%
	0%
	0%

	105 WHYBENEFITFRC - Child school attendance improved / education is improving
	Yes
	12%
	7%
	16%
	3%
	12%
	16%
	0%
	3%
	13%
	11%
	14%
	20%
	14%
	11%
	0%
	0%

	106 WHYBENEFITFRC - Improved my money management
	Yes
	8%
	5%
	11%
	6%
	9%
	8%
	0%
	13%
	0%
	0%
	15%
	0%
	11%
	6%
	0%
	0%

	107 WHYBENEFITFRC - Less humbuggin
	Yes
	0%
	0%
	1%
	0%
	1%
	0%
	0%
	0%
	0%
	0%
	1%
	0%
	1%
	0%
	0%
	0%

	108 WHYBENEFITFRC - Less drinking
	Yes
	4%
	4%
	5%
	6%
	2%
	8%
	0%
	13%
	5%
	5%
	1%
	0%
	6%
	3%
	0%
	0%

	109 WHYBENEFITFRC - Support for me/community
	Yes
	6%
	8%
	5%
	3%
	7%
	6%
	0%
	6%
	6%
	5%
	6%
	20%
	5%
	8%
	0%
	0%

	110 WHYBENEFITFRC - Encouraged me to make choices that are better for my future/they cared/provided me with direction ie. who to talk with, where to go for advice etc.
	Yes
	17%
	24%
	11%
	40%
	12%
	11%
	100%
	22%
	19%
	21%
	14%
	0%
	18%
	18%
	0%
	0%

	112 WHYBENEFITFRC - Had reasoning for school absence
	Yes
	4%
	5%
	3%
	0%
	7%
	0%
	0%
	3%
	10%
	5%
	0%
	0%
	1%
	6%
	0%
	50%

	113 WHYBENEFITFRC - Have seen changes
	Yes
	5%
	9%
	2%
	3%
	3%
	11%
	0%
	22%
	0%
	0%
	5%
	0%
	5%
	6%
	0%
	0%

	114 WHYBENEFITFRC - No change / no support
	Yes
	8%
	10%
	6%
	6%
	7%
	11%
	0%
	6%
	6%
	0%
	9%
	60%
	2%
	15%
	17%
	0%

	115 WHYBENEFITFRC - Refuse to listen / didn't take their advice
	Yes
	3%
	3%
	4%
	6%
	4%
	2%
	0%
	3%
	6%
	5%
	1%
	0%
	5%
	0%
	33%
	0%

	116 WHYBENEFITFRC - No comment / don't know
	Yes
	7%
	7%
	7%
	3%
	11%
	3%
	0%
	6%
	16%
	5%
	2%
	0%
	10%
	4%
	17%
	0%

	117 WHYBENEFITFRC - Not happy with the Basic card
	Yes
	2%
	1%
	4%
	0%
	3%
	3%
	0%
	3%
	0%
	5%
	3%
	0%
	3%
	2%
	0%
	0%

	118 WHYBENEFITFRC - Orgnisations taking our freedom / controlling our money / not letting us make our own decision
	Yes
	3%
	2%
	4%
	6%
	3%
	2%
	0%
	0%
	0%
	16%
	3%
	0%
	4%
	2%
	0%
	0%

	999 WHYBENEFITFRC - Other
	Yes
	10%
	10%
	10%
	9%
	10%
	11%
	0%
	3%
	13%
	16%
	10%
	0%
	7%
	13%
	33%
	0%

	QM6 - FRC
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	QM6
	n=
	581
	284
	297
	144
	253
	162
	22
	66
	147
	83
	251
	34
	112
	105
	262
	102

	
	YES
	65%
	66%
	64%
	60%
	63%
	70%
	82%
	80%
	69%
	63%
	60%
	59%
	86%
	71%
	56%
	58%

	
	NO
	23%
	23%
	23%
	24%
	24%
	22%
	18%
	11%
	22%
	25%
	26%
	24%
	7%
	20%
	29%
	28%

	
	Don't Know
	8%
	7%
	8%
	13%
	8%
	4%
	0%
	5%
	5%
	7%
	9%
	15%
	4%
	7%
	10%
	9%

	
	Prefer not to say
	4%
	4%
	4%
	2%
	6%
	4%
	0%
	5%
	4%
	5%
	4%
	3%
	4%
	2%
	5%
	5%

	QM7 - FRCIN
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	QM7
	n=
	581
	283
	298
	144
	253
	162
	22
	65
	147
	83
	252
	34
	112
	106
	261
	102

	
	A lot better place
	41%
	42%
	41%
	33%
	41%
	50%
	41%
	55%
	41%
	37%
	39%
	41%
	57%
	44%
	34%
	40%

	
	A bit better place
	25%
	24%
	25%
	31%
	22%
	23%
	27%
	17%
	31%
	29%
	23%
	18%
	25%
	29%
	23%
	25%

	
	About the same
	17%
	17%
	16%
	17%
	19%
	12%
	23%
	18%
	12%
	20%
	17%
	21%
	13%
	16%
	20%
	14%

	
	A bit worse
	3%
	4%
	3%
	2%
	4%
	4%
	0%
	2%
	4%
	2%
	4%
	3%
	1%
	2%
	5%
	4%

	
	A lot worse
	4%
	4%
	4%
	6%
	4%
	2%
	0%
	0%
	1%
	2%
	7%
	6%
	1%
	3%
	5%
	6%

	
	Prefer not to say
	10%
	9%
	10%
	11%
	11%
	7%
	9%
	8%
	11%
	8%
	10%
	12%
	3%
	6%
	14%
	12%

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	QM8
	block min n=
	582
	284
	298
	144
	253
	163
	22
	66
	147
	83
	252
	34
	112
	106
	262
	102

	1 - ENGAGEFRC - I want the FRC to keep helping people
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	QM8_1
	n=
	582
	284
	298
	144
	253
	163
	22
	66
	147
	83
	252
	34
	112
	106
	262
	102

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	This sounds nothing like me
	14%
	15%
	13%
	14%
	17%
	12%
	0%
	9%
	16%
	12%
	15%
	12%
	7%
	14%
	18%
	13%

	
	2
	4%
	4%
	4%
	4%
	3%
	6%
	0%
	0%
	4%
	6%
	4%
	6%
	3%
	8%
	4%
	1%

	
	3
	2%
	2%
	2%
	1%
	3%
	0%
	0%
	0%
	2%
	2%
	2%
	0%
	2%
	2%
	2%
	1%

	
	4
	4%
	2%
	5%
	1%
	4%
	2%
	18%
	3%
	3%
	4%
	4%
	9%
	3%
	2%
	4%
	5%

	
	5
	11%
	10%
	12%
	12%
	12%
	8%
	14%
	3%
	12%
	13%
	12%
	12%
	11%
	12%
	10%
	12%

	
	6
	5%
	5%
	6%
	9%
	4%
	4%
	9%
	5%
	4%
	6%
	6%
	6%
	5%
	5%
	6%
	5%

	
	7
	5%
	4%
	6%
	6%
	5%
	5%
	0%
	3%
	7%
	5%
	5%
	0%
	4%
	7%
	5%
	5%

	
	8
	8%
	9%
	7%
	8%
	9%
	4%
	27%
	9%
	8%
	4%
	10%
	0%
	11%
	6%
	10%
	4%

	
	9
	7%
	6%
	7%
	10%
	6%
	6%
	5%
	9%
	5%
	7%
	7%
	9%
	8%
	5%
	8%
	6%

	
	This sounds exactly like me
	36%
	38%
	33%
	30%
	31%
	49%
	27%
	48%
	35%
	37%
	31%
	44%
	46%
	37%
	27%
	45%

	
	Don't know
	5%
	4%
	5%
	6%
	6%
	4%
	0%
	11%
	5%
	4%
	4%
	3%
	2%
	4%
	7%
	4%

	
	Refused
	0%
	0%
	0%
	0%
	0%
	0%
	0%
	0%
	0%
	0%
	0%
	0%
	0%
	0%
	0%
	0%

	2 - ENGAGEFRC - I support people in this community when they are being helped by FRC
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	QM8_2
	n=
	582
	284
	298
	144
	253
	163
	22
	66
	147
	83
	252
	34
	112
	106
	262
	102

	
	This sounds nothing like me
	9%
	10%
	9%
	8%
	11%
	8%
	5%
	3%
	10%
	4%
	13%
	9%
	5%
	9%
	11%
	9%

	
	2
	2%
	2%
	2%
	3%
	3%
	1%
	0%
	2%
	3%
	4%
	1%
	3%
	1%
	4%
	3%
	1%

	
	3
	2%
	2%
	2%
	3%
	3%
	1%
	0%
	3%
	3%
	0%
	3%
	0%
	2%
	2%
	2%
	4%

	
	4
	4%
	5%
	3%
	5%
	2%
	5%
	5%
	5%
	3%
	5%
	3%
	3%
	4%
	3%
	5%
	0%

	
	5
	11%
	10%
	11%
	12%
	11%
	9%
	18%
	3%
	14%
	12%
	10%
	15%
	8%
	9%
	14%
	6%

	
	6
	7%
	5%
	8%
	10%
	6%
	4%
	5%
	3%
	5%
	7%
	8%
	6%
	9%
	10%
	4%
	6%

	
	7
	8%
	7%
	8%
	11%
	8%
	5%
	9%
	6%
	7%
	8%
	9%
	3%
	7%
	7%
	8%
	10%

	
	8
	10%
	8%
	11%
	9%
	10%
	9%
	18%
	12%
	10%
	4%
	10%
	18%
	13%
	8%
	10%
	9%

	
	9
	7%
	8%
	5%
	8%
	6%
	7%
	14%
	11%
	3%
	6%
	8%
	6%
	9%
	4%
	7%
	7%

	
	This sounds exactly like me
	34%
	36%
	31%
	23%
	33%
	45%
	23%
	39%
	33%
	43%
	30%
	26%
	38%
	39%
	26%
	44%

	
	Don't know
	7%
	6%
	8%
	8%
	8%
	6%
	5%
	14%
	7%
	7%
	5%
	9%
	4%
	6%
	10%
	5%

	
	Refused
	1%
	0%
	1%
	1%
	1%
	0%
	0%
	0%
	1%
	0%
	0%
	3%
	1%
	0%
	1%
	0%

	3 - ENGAGEFRC - I was not sure about the FRC when it first came but now I see they are good for the community
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	QM8_3
	n=
	582
	284
	298
	144
	253
	163
	22
	66
	147
	83
	252
	34
	112
	106
	262
	102

	
	This sounds nothing like me
	13%
	14%
	11%
	14%
	14%
	11%
	0%
	5%
	14%
	11%
	14%
	12%
	4%
	10%
	17%
	12%

	
	2
	3%
	3%
	3%
	3%
	4%
	2%
	0%
	2%
	5%
	2%
	2%
	3%
	3%
	2%
	4%
	1%

	
	3
	3%
	4%
	2%
	3%
	4%
	2%
	0%
	2%
	4%
	2%
	3%
	3%
	3%
	3%
	2%
	5%

	
	4
	3%
	4%
	3%
	4%
	3%
	2%
	9%
	3%
	3%
	2%
	4%
	0%
	4%
	2%
	3%
	2%

	
	5
	11%
	8%
	14%
	12%
	13%
	6%
	14%
	11%
	9%
	16%
	10%
	18%
	11%
	11%
	11%
	11%

	
	6
	6%
	6%
	6%
	6%
	6%
	4%
	14%
	5%
	5%
	10%
	5%
	9%
	3%
	7%
	8%
	3%

	
	7
	8%
	10%
	5%
	8%
	8%
	7%
	9%
	6%
	6%
	11%
	8%
	9%
	8%
	8%
	8%
	6%

	
	8
	7%
	6%
	7%
	6%
	7%
	6%
	14%
	3%
	5%
	6%
	9%
	0%
	9%
	7%
	7%
	3%

	
	9
	8%
	7%
	8%
	8%
	8%
	6%
	9%
	14%
	7%
	5%
	7%
	9%
	11%
	8%
	6%
	8%

	
	This sounds exactly like me
	34%
	35%
	34%
	30%
	29%
	49%
	18%
	42%
	37%
	28%
	33%
	29%
	42%
	40%
	25%
	44%

	
	Don't know
	6%
	4%
	7%
	6%
	5%
	6%
	9%
	9%
	3%
	6%
	6%
	9%
	3%
	3%
	8%
	6%

	
	Refused
	0%
	0%
	0%
	0%
	0%
	0%
	5%
	0%
	0%
	1%
	0%
	0%
	0%
	0%
	0%
	0%

	4 - ENGAGEFRC - I feel more able to say â€˜no' to someone humbugging since the FRC started
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	QM8_4
	n=
	582
	284
	298
	144
	253
	163
	22
	66
	147
	83
	252
	34
	112
	106
	262
	102

	
	This sounds nothing like me
	11%
	14%
	9%
	12%
	11%
	12%
	5%
	3%
	12%
	10%
	14%
	9%
	7%
	9%
	15%
	9%

	
	2
	4%
	4%
	4%
	6%
	3%
	4%
	0%
	3%
	7%
	5%
	3%
	3%
	4%
	4%
	6%
	1%

	
	3
	3%
	3%
	3%
	2%
	3%
	3%
	5%
	3%
	0%
	5%
	4%
	0%
	4%
	2%
	3%
	4%

	
	4
	5%
	7%
	4%
	6%
	6%
	3%
	18%
	3%
	3%
	4%
	8%
	3%
	5%
	3%
	7%
	3%

	
	5
	13%
	11%
	16%
	10%
	18%
	9%
	14%
	6%
	16%
	17%
	13%
	15%
	13%
	15%
	12%
	16%

	
	6
	9%
	9%
	9%
	9%
	9%
	9%
	9%
	18%
	6%
	7%
	8%
	12%
	7%
	12%
	8%
	9%

	
	7
	8%
	7%
	8%
	8%
	9%
	5%
	9%
	8%
	10%
	4%
	9%
	0%
	10%
	9%
	6%
	7%

	
	8
	7%
	7%
	6%
	6%
	7%
	9%
	5%
	6%
	8%
	5%
	6%
	12%
	13%
	7%
	5%
	5%

	
	9
	6%
	6%
	6%
	3%
	6%
	6%
	14%
	11%
	4%
	5%
	6%
	6%
	8%
	6%
	3%
	9%

	
	This sounds exactly like me
	21%
	23%
	20%
	22%
	17%
	29%
	14%
	21%
	24%
	23%
	18%
	29%
	23%
	24%
	17%
	27%

	
	Don't know
	12%
	8%
	15%
	16%
	11%
	10%
	5%
	15%
	11%
	16%
	10%
	12%
	6%
	8%
	16%
	10%

	
	Refused
	1%
	1%
	0%
	0%
	0%
	1%
	5%
	3%
	0%
	1%
	0%
	0%
	0%
	2%
	0%
	1%

	1.RC - I want the FRC to keep helping people
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	RC.QM8_1
	n=
	582
	284
	298
	144
	253
	163
	22
	66
	147
	83
	252
	34
	112
	106
	262
	102

	
	This sounds nothing like me
	18%
	19%
	17%
	18%
	20%
	17%
	0%
	9%
	20%
	18%
	19%
	18%
	10%
	22%
	22%
	14%

	
	This sounds not a lot like me
	5%
	4%
	6%
	3%
	8%
	2%
	18%
	3%
	5%
	6%
	6%
	9%
	4%
	4%
	6%
	6%

	
	Neither
	16%
	15%
	18%
	21%
	16%
	12%
	23%
	8%
	16%
	19%
	17%
	18%
	16%
	17%
	16%
	17%

	
	This sounds a bit like me
	13%
	13%
	13%
	13%
	14%
	9%
	27%
	12%
	15%
	8%
	15%
	0%
	14%
	12%
	15%
	9%

	
	This sounds exactly like me
	42%
	45%
	40%
	40%
	37%
	55%
	32%
	58%
	39%
	45%
	38%
	53%
	54%
	42%
	35%
	51%

	
	Don't know
	5%
	4%
	5%
	6%
	6%
	4%
	0%
	11%
	5%
	4%
	4%
	3%
	2%
	4%
	7%
	4%

	
	Refused
	0%
	0%
	0%
	0%
	0%
	0%
	0%
	0%
	0%
	0%
	0%
	0%
	0%
	0%
	0%
	0%

	2.RC - I support people in this community when they are being helped by FRC
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	RC.QM8_2
	n=
	582
	284
	298
	144
	253
	163
	22
	66
	147
	83
	252
	34
	112
	106
	262
	102

	
	This sounds nothing like me
	12%
	12%
	11%
	11%
	14%
	9%
	5%
	5%
	14%
	7%
	14%
	12%
	6%
	13%
	14%
	10%

	
	This sounds not a lot like me
	6%
	7%
	5%
	8%
	5%
	6%
	5%
	8%
	6%
	5%
	6%
	3%
	5%
	5%
	7%
	4%

	
	Neither
	17%
	15%
	19%
	22%
	17%
	13%
	23%
	6%
	18%
	19%
	18%
	21%
	17%
	20%
	18%
	12%

	
	This sounds a bit like me
	18%
	15%
	20%
	20%
	18%
	13%
	27%
	18%
	18%
	12%
	19%
	21%
	20%
	14%
	18%
	19%

	
	This sounds exactly like me
	40%
	44%
	36%
	31%
	38%
	52%
	36%
	50%
	37%
	49%
	38%
	32%
	46%
	42%
	32%
	51%

	
	Don't know
	7%
	6%
	8%
	8%
	8%
	6%
	5%
	14%
	7%
	7%
	5%
	9%
	4%
	6%
	10%
	5%

	
	Refused
	1%
	0%
	1%
	1%
	1%
	0%
	0%
	0%
	1%
	0%
	0%
	3%
	1%
	0%
	1%
	0%

	3.RC - I was not sure about the FRC when it first came but now I see they are good for the community
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	RC.QM8_3
	n=
	582
	284
	298
	144
	253
	163
	22
	66
	147
	83
	252
	34
	112
	106
	262
	102

	
	This sounds nothing like me
	15%
	17%
	14%
	17%
	18%
	13%
	0%
	6%
	19%
	13%
	17%
	15%
	7%
	12%
	21%
	13%

	
	This sounds not a lot like me
	6%
	7%
	5%
	7%
	7%
	4%
	9%
	5%
	7%
	5%
	6%
	3%
	7%
	5%
	6%
	7%

	
	Neither
	17%
	14%
	19%
	18%
	19%
	10%
	27%
	15%
	14%
	25%
	15%
	26%
	13%
	18%
	19%
	14%

	
	This sounds a bit like me
	14%
	16%
	12%
	14%
	14%
	13%
	23%
	9%
	12%
	17%
	17%
	9%
	17%
	14%
	15%
	9%

	
	This sounds exactly like me
	42%
	42%
	42%
	38%
	37%
	55%
	27%
	56%
	45%
	33%
	40%
	38%
	53%
	48%
	31%
	52%

	
	Don't know
	6%
	4%
	7%
	6%
	5%
	6%
	9%
	9%
	3%
	6%
	6%
	9%
	3%
	3%
	8%
	6%

	
	Refused
	0%
	0%
	0%
	0%
	0%
	0%
	5%
	0%
	0%
	1%
	0%
	0%
	0%
	0%
	0%
	0%

	4.RC - I feel more able to say ˜no' to someone humbugging since the FRC started
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	RC.QM8_4
	n=
	582
	284
	298
	144
	253
	163
	22
	66
	147
	83
	252
	34
	112
	106
	262
	102

	
	This sounds nothing like me
	15%
	18%
	13%
	18%
	15%
	16%
	5%
	6%
	18%
	14%
	17%
	12%
	11%
	13%
	21%
	10%

	
	This sounds not a lot like me
	8%
	10%
	7%
	8%
	9%
	6%
	23%
	6%
	3%
	8%
	12%
	3%
	9%
	5%
	10%
	7%

	
	Neither
	22%
	20%
	25%
	19%
	27%
	18%
	23%
	24%
	22%
	24%
	21%
	26%
	21%
	27%
	20%
	25%

	
	This sounds a bit like me
	15%
	14%
	15%
	14%
	16%
	13%
	14%
	14%
	18%
	8%
	15%
	12%
	22%
	16%
	12%
	12%

	
	This sounds exactly like me
	27%
	29%
	26%
	26%
	23%
	34%
	27%
	32%
	28%
	28%
	24%
	35%
	31%
	29%
	21%
	36%

	
	Don't know
	12%
	8%
	15%
	16%
	11%
	10%
	5%
	15%
	11%
	16%
	10%
	12%
	6%
	8%
	16%
	10%

	
	Refused
	1%
	1%
	0%
	0%
	0%
	1%
	5%
	3%
	0%
	1%
	0%
	0%
	0%
	2%
	0%
	1%

	QM8A_1 - LESS HUMBUGGING - There is less humbugging in the community since the FRC started
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	QM8A_1
	n=
	582
	284
	298
	144
	253
	163
	22
	66
	147
	83
	252
	34
	112
	106
	262
	102

	
	This sounds nothing like my community
	12%
	17%
	8%
	13%
	12%
	13%
	5%
	6%
	11%
	11%
	16%
	6%
	5%
	13%
	18%
	5%

	
	2
	4%
	3%
	5%
	3%
	5%
	4%
	0%
	3%
	5%
	6%
	3%
	6%
	5%
	6%
	4%
	2%

	
	3
	2%
	1%
	3%
	1%
	2%
	3%
	5%
	0%
	1%
	4%
	4%
	0%
	0%
	4%
	2%
	3%

	
	4
	7%
	8%
	6%
	8%
	8%
	2%
	27%
	6%
	7%
	6%
	9%
	6%
	10%
	4%
	8%
	7%

	
	5
	13%
	11%
	16%
	12%
	15%
	13%
	14%
	8%
	14%
	18%
	13%
	18%
	12%
	9%
	16%
	13%

	
	6
	10%
	10%
	10%
	8%
	11%
	10%
	9%
	15%
	11%
	10%
	9%
	3%
	13%
	12%
	8%
	10%

	
	7
	8%
	8%
	8%
	9%
	8%
	6%
	23%
	12%
	8%
	6%
	8%
	6%
	9%
	8%
	8%
	8%

	
	8
	7%
	7%
	8%
	6%
	6%
	11%
	5%
	6%
	7%
	11%
	6%
	15%
	5%
	8%
	6%
	11%

	
	9
	4%
	5%
	4%
	5%
	6%
	2%
	0%
	9%
	4%
	1%
	5%
	3%
	8%
	6%
	2%
	5%

	
	This sounds exactly like my community
	19%
	21%
	17%
	19%
	16%
	26%
	9%
	20%
	20%
	18%
	18%
	26%
	25%
	20%
	13%
	27%

	
	Don't know
	11%
	8%
	13%
	15%
	10%
	9%
	5%
	12%
	11%
	10%
	11%
	9%
	7%
	8%
	14%
	10%

	
	Refused
	1%
	1%
	1%
	0%
	1%
	1%
	0%
	3%
	1%
	0%
	0%
	3%
	1%
	2%
	0%
	0%

	QM8A_1.RC - There is less humbugging in the community since the FRC started
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	RC.QM8A_1
	n=
	582
	284
	298
	144
	253
	163
	22
	66
	147
	83
	252
	34
	112
	106
	262
	102

	
	This sounds nothing like my community (1-2)
	16%
	20%
	13%
	17%
	17%
	17%
	5%
	9%
	16%
	17%
	19%
	12%
	11%
	19%
	22%
	7%

	
	(3-4)
	10%
	10%
	10%
	10%
	10%
	6%
	32%
	6%
	7%
	10%
	12%
	6%
	10%
	8%
	10%
	10%

	
	(5-6)
	23%
	21%
	26%
	20%
	25%
	23%
	23%
	23%
	24%
	28%
	21%
	21%
	24%
	22%
	24%
	23%

	
	(7-8)
	16%
	15%
	16%
	15%
	14%
	17%
	27%
	18%
	16%
	17%
	14%
	21%
	14%
	17%
	15%
	19%

	
	This sounds exactly like my community (9-10)
	24%
	26%
	21%
	24%
	22%
	28%
	9%
	29%
	24%
	19%
	23%
	29%
	33%
	25%
	16%
	32%

	
	Don't know
	11%
	8%
	13%
	15%
	10%
	9%
	5%
	12%
	11%
	10%
	11%
	9%
	7%
	8%
	14%
	10%

	
	Refused
	1%
	1%
	1%
	0%
	1%
	1%
	0%
	3%
	1%
	0%
	0%
	3%
	1%
	2%
	0%
	0%

	QM9 - BASICSCARD
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	QM9
	n=
	582
	284
	298
	144
	253
	163
	22
	66
	147
	83
	252
	34
	112
	106
	262
	102

	
	YES
	20%
	18%
	22%
	10%
	27%
	21%
	0%
	38%
	12%
	11%
	24%
	21%
	54%
	31%
	5%
	13%

	
	NO
	79%
	81%
	77%
	88%
	72%
	79%
	100%
	62%
	88%
	89%
	74%
	79%
	46%
	69%
	95%
	84%

	
	Don't Know
	1%
	0%
	1%
	1%
	0%
	0%
	0%
	0%
	0%
	0%
	1%
	0%
	0%
	0%
	0%
	3%

	
	Prefer not to say
	0%
	0%
	0%
	1%
	0%
	0%
	0%
	0%
	0%
	0%
	1%
	0%
	0%
	0%
	1%
	0%

	QM10 - BENEFITFRC
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	QM10
	n=
	118
	52
	66
	14
	69
	35
	0
	25
	17
	9
	60
	7
	60
	33
	12
	13

	
	Made it a lot better
	50%
	52%
	48%
	36%
	43%
	69%
	-
	76%
	29%
	44%
	47%
	43%
	53%
	39%
	42%
	69%

	
	Made it a little bit better
	28%
	25%
	30%
	36%
	35%
	11%
	-
	20%
	47%
	22%
	28%
	14%
	30%
	30%
	25%
	15%

	
	No change
	8%
	6%
	9%
	14%
	6%
	9%
	-
	0%
	12%
	11%
	10%
	0%
	3%
	15%
	17%
	0%

	
	Made it a bit worse
	6%
	8%
	5%
	7%
	6%
	6%
	-
	0%
	0%
	11%
	10%
	0%
	7%
	3%
	8%
	8%

	
	Made it a lot worse
	6%
	8%
	5%
	0%
	7%
	6%
	-
	4%
	0%
	11%
	5%
	29%
	3%
	12%
	0%
	8%

	
	Don't Know
	0%
	0%
	0%
	0%
	0%
	0%
	-
	0%
	0%
	0%
	0%
	0%
	0%
	0%
	0%
	0%

	
	Prefer not to say
	3%
	2%
	3%
	7%
	3%
	0%
	-
	0%
	12%
	0%
	0%
	14%
	3%
	0%
	8%
	0%

	QM11 - CANTPAYFRC
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	QM11
	n=
	582
	284
	298
	144
	253
	163
	22
	66
	147
	83
	252
	34
	112
	106
	262
	102

	
	YES
	69%
	69%
	68%
	69%
	65%
	72%
	82%
	80%
	69%
	69%
	65%
	74%
	81%
	75%
	63%
	64%

	
	NO
	18%
	20%
	16%
	19%
	20%
	13%
	18%
	9%
	15%
	22%
	22%
	12%
	10%
	16%
	23%
	18%

	
	Don't Know
	9%
	9%
	10%
	8%
	11%
	9%
	0%
	8%
	10%
	7%
	10%
	9%
	6%
	5%
	10%
	16%

	
	Prefer not to say
	4%
	2%
	5%
	3%
	3%
	6%
	0%
	3%
	5%
	2%
	4%
	6%
	3%
	5%
	5%
	3%

	QN1
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	1 - SERVICES - MPower (used to be FIM)
	n=
	582
	284
	298
	144
	253
	163
	22
	66
	147
	83
	252
	34
	112
	106
	262
	102

	1 - SERVICES - MPower (used to be FIM)
	YES
	42%
	31%
	53%
	35%
	45%
	46%
	27%
	52%
	39%
	31%
	45%
	41%
	82%
	32%
	15%
	79%

	2 - SERVICES - Wellbeing Centre
	YES
	39%
	31%
	47%
	40%
	45%
	33%
	23%
	50%
	38%
	40%
	37%
	41%
	97%
	17%
	12%
	70%

	3 - SERVICES - Employment Services
	YES
	31%
	32%
	30%
	36%
	31%
	29%
	5%
	45%
	28%
	35%
	29%
	15%
	53%
	22%
	18%
	47%

	4 - SERVICES - Parenting Program
	YES
	15%
	7%
	23%
	15%
	21%
	8%
	0%
	14%
	12%
	13%
	19%
	9%
	46%
	2%
	0%
	34%

	5 - SERVICES - Ending Family Violence Program
	YES
	11%
	12%
	10%
	8%
	17%
	6%
	5%
	18%
	10%
	10%
	11%
	6%
	35%
	4%
	0%
	21%

	6 - SERVICES - Pride of Place
	YES
	15%
	12%
	18%
	11%
	20%
	13%
	9%
	8%
	18%
	17%
	16%
	9%
	34%
	3%
	2%
	42%

	7 - SERVICES - SETs
	YES
	22%
	12%
	33%
	19%
	30%
	17%
	0%
	17%
	20%
	30%
	25%
	6%
	48%
	19%
	6%
	40%

	98 - SERVICES - None of These
	YES
	22%
	30%
	14%
	19%
	21%
	25%
	41%
	6%
	29%
	27%
	22%
	12%
	0%
	20%
	41%
	0%

	8 - SERVICES - Don't Know
	YES
	3%
	4%
	2%
	6%
	1%
	3%
	5%
	2%
	1%
	5%
	4%
	9%
	0%
	2%
	6%
	0%

	99 - SERVICES - Prefer not to say
	YES
	6%
	6%
	6%
	6%
	6%
	6%
	9%
	5%
	5%
	4%
	6%
	18%
	0%
	9%
	10%
	0%

	QN2 - SERVICES
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	QN2
	n=
	395
	165
	230
	100
	180
	105
	10
	55
	96
	54
	169
	21
	109
	72
	112
	102

	
	Yes
	87%
	84%
	88%
	84%
	86%
	89%
	100%
	95%
	90%
	81%
	84%
	86%
	88%
	89%
	83%
	87%

	
	No
	6%
	9%
	4%
	9%
	6%
	5%
	0%
	4%
	5%
	7%
	7%
	5%
	6%
	7%
	8%
	4%

	
	Some did some didn't
	4%
	5%
	3%
	5%
	4%
	3%
	0%
	2%
	2%
	7%
	5%
	5%
	5%
	4%
	4%
	4%

	
	Don't know
	3%
	2%
	4%
	2%
	4%
	4%
	0%
	0%
	3%
	4%
	4%
	5%
	2%
	0%
	5%
	5%

	QN3
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	QP1
	block min n=
	582
	284
	298
	144
	253
	163
	22
	66
	147
	83
	252
	34
	112
	106
	262
	102

	1 - IMPACTFRC - Things are getting better because the FRC have made it clear what standards are important to build up our community
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	QP1_1
	n=
	582
	284
	298
	144
	253
	163
	22
	66
	147
	83
	252
	34
	112
	106
	262
	102

	
	This sounds nothing like my community
	10%
	13%
	7%
	10%
	9%
	12%
	0%
	2%
	10%
	8%
	13%
	9%
	2%
	7%
	15%
	11%

	
	2
	3%
	3%
	3%
	1%
	5%
	2%
	0%
	0%
	4%
	2%
	4%
	3%
	3%
	5%
	4%
	1%

	
	3
	2%
	1%
	3%
	3%
	2%
	2%
	0%
	2%
	4%
	1%
	1%
	3%
	2%
	3%
	1%
	4%

	
	4
	3%
	4%
	3%
	3%
	3%
	2%
	9%
	6%
	2%
	6%
	3%
	0%
	4%
	3%
	4%
	2%

	
	5
	14%
	12%
	17%
	17%
	18%
	6%
	23%
	6%
	17%
	16%
	14%
	18%
	15%
	15%
	15%
	12%

	
	6
	7%
	6%
	7%
	5%
	8%
	6%
	5%
	6%
	7%
	7%
	6%
	6%
	8%
	8%
	6%
	4%

	
	7
	8%
	9%
	7%
	8%
	9%
	6%
	9%
	11%
	7%
	11%
	7%
	6%
	11%
	8%
	7%
	8%

	
	8
	9%
	8%
	10%
	12%
	8%
	9%
	14%
	15%
	7%
	8%
	10%
	3%
	9%
	11%
	8%
	10%

	
	9
	7%
	8%
	7%
	8%
	6%
	9%
	9%
	9%
	6%
	6%
	8%
	6%
	12%
	7%
	7%
	5%

	
	This sounds exactly like my community
	26%
	25%
	27%
	17%
	23%
	39%
	18%
	29%
	29%
	25%
	23%
	29%
	33%
	30%
	19%
	31%

	
	Don't know
	10%
	10%
	9%
	15%
	8%
	7%
	9%
	15%
	7%
	7%
	9%
	18%
	3%
	4%
	14%
	13%

	
	Refused
	0%
	1%
	0%
	0%
	0%
	0%
	5%
	0%
	0%
	1%
	0%
	0%
	0%
	0%
	1%
	0%

	2 - IMPACTFRC - Things are getting better because people who have influence in the community are helping us to change
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	QP1_2
	n=
	582
	284
	298
	144
	253
	163
	22
	66
	147
	83
	252
	34
	112
	106
	262
	102

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	This sounds nothing like my community
	8%
	11%
	4%
	10%
	7%
	8%
	0%
	3%
	6%
	4%
	11%
	9%
	2%
	5%
	13%
	4%

	
	2
	3%
	3%
	3%
	1%
	4%
	4%
	0%
	2%
	5%
	4%
	2%
	3%
	1%
	4%
	4%
	2%

	
	3
	2%
	2%
	2%
	3%
	2%
	1%
	9%
	2%
	1%
	4%
	2%
	3%
	4%
	0%
	3%
	1%

	
	4
	3%
	2%
	4%
	6%
	4%
	1%
	0%
	2%
	4%
	4%
	3%
	0%
	4%
	6%
	2%
	3%

	
	5
	13%
	11%
	16%
	13%
	16%
	8%
	23%
	6%
	16%
	7%
	15%
	18%
	13%
	11%
	15%
	14%

	
	6
	8%
	6%
	10%
	9%
	9%
	7%
	0%
	9%
	6%
	12%
	8%
	3%
	7%
	7%
	9%
	9%

	
	7
	10%
	8%
	11%
	9%
	11%
	7%
	18%
	14%
	13%
	10%
	8%
	6%
	16%
	10%
	8%
	7%

	
	8
	12%
	11%
	12%
	10%
	9%
	16%
	14%
	11%
	10%
	16%
	12%
	9%
	14%
	10%
	11%
	12%

	
	9
	9%
	11%
	6%
	11%
	9%
	6%
	14%
	11%
	10%
	12%
	7%
	9%
	8%
	12%
	8%
	7%

	
	This sounds exactly like my community
	26%
	27%
	24%
	17%
	25%
	37%
	14%
	33%
	27%
	23%
	24%
	29%
	30%
	30%
	19%
	34%

	
	Don't know
	6%
	6%
	6%
	10%
	5%
	5%
	5%
	9%
	3%
	4%
	7%
	12%
	1%
	4%
	8%
	8%

	
	Refused
	1%
	1%
	0%
	1%
	0%
	0%
	5%
	0%
	1%
	2%
	0%
	0%
	0%
	1%
	1%
	0%

	3 - IMPACTFRC - Things are getting better because people are committed to making (community) a better place
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	QP1_3
	n=
	582
	284
	298
	144
	253
	163
	22
	66
	147
	83
	252
	34
	112
	106
	262
	102

	
	This sounds nothing like my community
	6%
	8%
	4%
	8%
	5%
	7%
	0%
	3%
	7%
	1%
	8%
	9%
	2%
	2%
	11%
	3%

	
	2
	1%
	1%
	1%
	0%
	0%
	2%
	0%
	0%
	1%
	1%
	1%
	0%
	0%
	1%
	1%
	1%

	
	3
	2%
	2%
	2%
	2%
	2%
	1%
	0%
	2%
	3%
	2%
	1%
	3%
	0%
	5%
	2%
	0%

	
	4
	3%
	3%
	3%
	4%
	3%
	2%
	9%
	2%
	2%
	4%
	4%
	3%
	3%
	2%
	3%
	4%

	
	5
	12%
	10%
	15%
	10%
	17%
	7%
	23%
	5%
	13%
	17%
	12%
	15%
	11%
	12%
	13%
	12%

	
	6
	8%
	6%
	11%
	8%
	10%
	7%
	5%
	8%
	10%
	10%
	8%
	3%
	5%
	8%
	9%
	11%

	
	7
	11%
	10%
	12%
	9%
	12%
	12%
	14%
	5%
	10%
	17%
	12%
	15%
	17%
	12%
	10%
	6%

	
	8
	12%
	8%
	15%
	13%
	11%
	12%
	9%
	18%
	12%
	7%
	13%
	6%
	17%
	14%
	9%
	12%

	
	9
	9%
	12%
	7%
	12%
	8%
	9%
	14%
	8%
	12%
	10%
	8%
	6%
	12%
	9%
	9%
	7%

	
	This sounds exactly like my community
	31%
	36%
	27%
	28%
	29%
	39%
	18%
	44%
	29%
	30%
	29%
	35%
	33%
	33%
	26%
	40%

	
	Don't know
	4%
	3%
	4%
	5%
	4%
	2%
	5%
	8%
	2%
	0%
	5%
	6%
	1%
	2%
	5%
	5%

	
	Refused
	0%
	1%
	0%
	1%
	0%
	0%
	5%
	0%
	1%
	1%
	0%
	0%
	0%
	0%
	1%
	0%

	4 - IMPACTFRC - Things are getting better because there are better services and support to help people
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	QP1_4
	n=
	582
	284
	298
	144
	253
	163
	22
	66
	147
	83
	252
	34
	112
	106
	262
	102

	
	This sounds nothing like my community
	6%
	8%
	4%
	8%
	5%
	7%
	0%
	0%
	5%
	6%
	9%
	3%
	2%
	2%
	10%
	5%

	
	2
	1%
	1%
	1%
	0%
	2%
	2%
	0%
	0%
	2%
	0%
	1%
	3%
	1%
	1%
	2%
	1%

	
	3
	3%
	4%
	2%
	1%
	3%
	2%
	9%
	2%
	4%
	2%
	2%
	9%
	1%
	5%
	3%
	2%

	
	4
	2%
	3%
	2%
	1%
	3%
	2%
	0%
	2%
	5%
	2%
	1%
	3%
	3%
	1%
	3%
	1%

	
	5
	9%
	10%
	8%
	9%
	13%
	3%
	14%
	3%
	6%
	13%
	12%
	6%
	4%
	11%
	10%
	10%

	
	6
	8%
	5%
	10%
	5%
	8%
	9%
	14%
	11%
	5%
	8%
	8%
	9%
	6%
	8%
	8%
	8%

	
	7
	12%
	12%
	13%
	10%
	15%
	9%
	23%
	14%
	10%
	13%
	13%
	15%
	17%
	10%
	11%
	12%

	
	8
	10%
	7%
	13%
	10%
	10%
	11%
	9%
	8%
	11%
	12%
	10%
	6%
	13%
	12%
	10%
	6%

	
	9
	9%
	10%
	8%
	11%
	8%
	8%
	9%
	15%
	9%
	11%
	7%
	3%
	11%
	10%
	8%
	8%

	
	This sounds exactly like my community
	36%
	38%
	34%
	38%
	31%
	43%
	18%
	44%
	37%
	29%
	34%
	38%
	43%
	37%
	29%
	44%

	
	Don't know
	4%
	2%
	5%
	6%
	2%
	4%
	5%
	3%
	3%
	2%
	4%
	6%
	1%
	2%
	5%
	4%

	
	Refused
	0%
	1%
	0%
	1%
	0%
	0%
	0%
	0%
	1%
	0%
	0%
	0%
	0%
	0%
	1%
	0%

	1.RC - Things are getting better because the FRC have made it clear what standards are important to build up our community
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	RC.QP1_1
	n=
	582
	284
	298
	144
	253
	163
	22
	66
	147
	83
	252
	34
	112
	106
	262
	102

	
	This sounds nothing like my community (1-2)
	13%
	16%
	11%
	12%
	14%
	15%
	0%
	2%
	14%
	11%
	17%
	12%
	4%
	11%
	18%
	12%

	
	(3-4)
	5%
	5%
	6%
	6%
	5%
	4%
	9%
	8%
	6%
	7%
	4%
	3%
	5%
	6%
	5%
	6%

	
	(5-6)
	21%
	18%
	23%
	22%
	26%
	12%
	27%
	12%
	24%
	23%
	21%
	24%
	23%
	24%
	21%
	16%

	
	(7-8)
	17%
	17%
	17%
	20%
	17%
	15%
	23%
	26%
	14%
	19%
	17%
	9%
	20%
	19%
	15%
	18%

	
	This sounds exactly like my community (9-10)
	33%
	33%
	34%
	26%
	29%
	47%
	27%
	38%
	35%
	31%
	32%
	35%
	45%
	37%
	26%
	36%

	
	Don't know
	10%
	10%
	9%
	15%
	8%
	7%
	9%
	15%
	7%
	7%
	9%
	18%
	3%
	4%
	14%
	13%

	
	Refused
	0%
	1%
	0%
	0%
	0%
	0%
	5%
	0%
	0%
	1%
	0%
	0%
	0%
	0%
	1%
	0%

	2.RC - Things are getting better because people who have influence in the community are helping us to change
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	RC.QP1_2
	n=
	582
	284
	298
	144
	253
	163
	22
	66
	147
	83
	252
	34
	112
	106
	262
	102

	
	This sounds nothing like my community (1-2)
	11%
	14%
	7%
	11%
	11%
	12%
	0%
	5%
	11%
	7%
	13%
	12%
	3%
	8%
	17%
	6%

	
	(3-4)
	5%
	4%
	6%
	8%
	5%
	2%
	9%
	3%
	5%
	7%
	6%
	3%
	8%
	6%
	4%
	4%

	
	(5-6)
	21%
	16%
	27%
	22%
	25%
	15%
	23%
	15%
	22%
	19%
	24%
	21%
	20%
	18%
	23%
	23%

	
	(7-8)
	21%
	19%
	23%
	19%
	21%
	23%
	32%
	24%
	23%
	25%
	19%
	15%
	30%
	21%
	19%
	19%

	
	This sounds exactly like my community (9-10)
	35%
	39%
	31%
	28%
	34%
	43%
	27%
	44%
	36%
	35%
	31%
	38%
	38%
	42%
	27%
	41%

	
	Don't know
	6%
	6%
	6%
	10%
	5%
	5%
	5%
	9%
	3%
	4%
	7%
	12%
	1%
	4%
	8%
	8%

	
	Refused
	1%
	1%
	0%
	1%
	0%
	0%
	5%
	0%
	1%
	2%
	0%
	0%
	0%
	1%
	1%
	0%

	3.RC - Things are getting better because people are committed to making (community) a better place
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	RC.QP1_3
	n=
	582
	284
	298
	144
	253
	163
	22
	66
	147
	83
	252
	34
	112
	106
	262
	102

	
	This sounds nothing like my community (1-2)
	7%
	9%
	4%
	8%
	5%
	9%
	0%
	3%
	7%
	2%
	8%
	9%
	2%
	3%
	11%
	4%

	
	(3-4)
	5%
	5%
	5%
	6%
	5%
	3%
	9%
	3%
	5%
	6%
	5%
	6%
	3%
	7%
	5%
	4%

	
	(5-6)
	21%
	15%
	26%
	18%
	26%
	13%
	27%
	12%
	22%
	27%
	21%
	18%
	16%
	20%
	23%
	23%

	
	(7-8)
	23%
	19%
	27%
	22%
	23%
	24%
	23%
	23%
	21%
	24%
	24%
	21%
	34%
	26%
	19%
	18%

	
	This sounds exactly like my community (9-10)
	41%
	48%
	34%
	40%
	37%
	48%
	32%
	52%
	41%
	40%
	37%
	41%
	45%
	42%
	35%
	47%

	
	Don't know
	4%
	3%
	4%
	5%
	4%
	2%
	5%
	8%
	2%
	0%
	5%
	6%
	1%
	2%
	5%
	5%

	
	Refused
	0%
	1%
	0%
	1%
	0%
	0%
	5%
	0%
	1%
	1%
	0%
	0%
	0%
	0%
	1%
	0%

	4.RC - Things are getting better because there are better services and support to help people
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	RC.QP1_4
	n=
	582
	284
	298
	144
	253
	163
	22
	66
	147
	83
	252
	34
	112
	106
	262
	102

	
	This sounds nothing like my community (1-2)
	7%
	10%
	5%
	8%
	7%
	9%
	0%
	0%
	7%
	6%
	10%
	6%
	3%
	3%
	12%
	6%

	
	(3-4)
	5%
	7%
	4%
	3%
	6%
	5%
	9%
	3%
	10%
	5%
	2%
	12%
	4%
	6%
	6%
	3%

	
	(5-6)
	17%
	15%
	18%
	14%
	21%
	12%
	27%
	14%
	12%
	22%
	19%
	15%
	10%
	20%
	18%
	18%

	
	(7-8)
	23%
	19%
	26%
	20%
	25%
	20%
	32%
	21%
	21%
	25%
	23%
	21%
	29%
	23%
	21%
	18%

	
	This sounds exactly like my community (9-10)
	44%
	47%
	42%
	49%
	39%
	51%
	27%
	59%
	46%
	40%
	41%
	41%
	54%
	47%
	36%
	52%

	
	Don't know
	4%
	2%
	5%
	6%
	2%
	4%
	5%
	3%
	3%
	2%
	4%
	6%
	1%
	2%
	5%
	4%

	
	Refused
	0%
	1%
	0%
	1%
	0%
	0%
	0%
	0%
	1%
	0%
	0%
	0%
	0%
	0%
	1%
	0%

	QP2 - COMMUNITY
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	QP2
	n=
	572
	281
	291
	141
	247
	162
	22
	66
	144
	82
	247
	33
	109
	105
	258
	100

	
	Way up
	58%
	56%
	60%
	59%
	57%
	60%
	59%
	67%
	64%
	68%
	49%
	58%
	66%
	56%
	54%
	63%

	
	Way down
	6%
	7%
	5%
	6%
	8%
	4%
	0%
	3%
	10%
	7%
	5%
	0%
	5%
	6%
	7%
	5%

	
	Stayed the same
	36%
	37%
	35%
	35%
	35%
	36%
	41%
	30%
	26%
	24%
	45%
	42%
	29%
	38%
	39%
	32%

	QP3
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	999 COMMUNITYCOMMENTS - Other
	YES
	7%
	7%
	7%
	8%
	5%
	10%
	9%
	0%
	12%
	8%
	5%
	12%
	3%
	8%
	6%
	13%

	QP4 - SELF
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	QP4
	n=
	569
	276
	293
	142
	250
	156
	21
	64
	146
	82
	244
	33
	110
	102
	257
	100

	
	Way up
	54%
	50%
	57%
	53%
	54%
	57%
	33%
	61%
	66%
	71%
	41%
	33%
	67%
	63%
	41%
	62%

	
	Way down
	2%
	3%
	2%
	0%
	4%
	1%
	10%
	0%
	2%
	2%
	3%
	3%
	1%
	4%
	3%
	1%

	
	Still the same
	44%
	47%
	41%
	47%
	42%
	42%
	57%
	39%
	32%
	27%
	55%
	64%
	32%
	33%
	56%
	37%

	QP5
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	SEGMENT_LC
	n=
	582
	284
	298
	144
	253
	163
	22
	66
	147
	83
	252
	34
	112
	106
	262
	102

	
	1
	19%
	17%
	22%
	16%
	25%
	15%
	5%
	32%
	19%
	13%
	21%
	0%
	100%
	0%
	0%
	0%

	
	2
	18%
	20%
	17%
	12%
	19%
	24%
	5%
	18%
	25%
	10%
	17%
	15%
	0%
	100%
	0%
	0%

	
	3
	45%
	51%
	39%
	53%
	37%
	45%
	82%
	32%
	42%
	53%
	45%
	62%
	0%
	0%
	100%
	0%

	
	4
	18%
	12%
	22%
	19%
	19%
	15%
	9%
	18%
	14%
	24%
	17%
	24%
	0%
	0%
	0%
	100%

[bookmark: _Toc331593240]Appendix D – Most significant changes and biggest challenges results
This section details the results of the qualitative participatory component using a voting technique to identify the most significant changes and biggest challenges.
After analysing the completed interviews towards the end of fieldwork in each community, a list was compiled of the most commonly stated changes that had occurred in the last 3 years and the most stated challenges that still needed to be overcome to make the community a better place to live.
CBSR presented these lists to community members during the end of fieldwork and participants were asked to vote for the 1st, 2nd, and 3rd most significant changes that had occurred in community over the last three years as well as the 1st, 2nd, and 3rd biggest challenges that still needed to be overcome to make the community a better place to live. Responses were weighted by order, where voting a variable as a first choice is worth 3 points, voting a variable second choice is worth 2 points and voting a variable third choice is worth 1 point). Participants in the voting process community members and service providers.
A wide cross section of people participated in the voting process with 464 people taking part in the voting process. The breakdown of who participated in this phase is presented in Table 43.
[bookmark: _Toc331281368]Table 43:	Phase 3 sample
	
	Aurukun
	Coen
	Hope Vale
	Mossman Gorge
	Total

	n=
	94
	93
	227
	50
	464

	
	
	
	
	
	

	Men
	57%
	53%
	54%
	53%
	46%

	Women
	43%
	47%
	46%
	47%
	54%

	
	
	
	
	
	

	16-20
	12%
	20%
	4%
	15%
	13%

	21-30
	30%
	26%
	40%
	27%
	23%

	31-40
	18%
	13%
	30%
	17%
	22%

	41-50
	16%
	16%
	10%
	16%
	19%

	51-60
	18%
	9%
	12%
	11%
	8%

	60+
	6%
	4%
	4%
	7%
	16%

	Not Recorded
	0%
	12%
	0%
	6%
	0%

7. [bookmark: _Toc331593241]Aurukun results
Table 44 displays frequency weighted data results (where voting a variable as a first choice is worth three points, voting a variable second choice is worth two points and voting a variable third choice is worth one point) for the most significant change over the last three years. Table 44 presented below displays frequency weighted data results for the biggest challenges that need to be overcome to make Aurukun a better place to live.
[bookmark: _Toc331281369]Table 44: Three most significant changes in Aurukun in the last three years (based on weighted data)
	Most significant change
	Female
	Male
	Total

	More kids going to school
	53
	42
	95

	More houses
	39
	46
	85

	More jobs, more people working
	38
	37
	75

	Stronger leaders
	33
	35
	68

	More services like FRC, Wellbeing Centre, MPower
	12
	33
	45

	More gunja, gambling and vandalism
	17
	16
	33

	BasicsCard
	15
	18
	33

	Tavern shut - less alcohol, less fighting
	14
	19
	33

	Services working better together to fix problems
	15
	16
	31

	People working better together to fix problems
	10
	15
	25

	Attitudes changing, people being more responsible
	10
	11
	21

	More respect for leaders and Elders
	5
	9
	14

	Total
	261
	297
	558

According to analysis of the change data, the top five changes that have occurred over the last three years in Aurukun are as follows.
· More kids going to school.
· More houses.
· More jobs, more people working.
· Stronger leaders.
· More services like FRC, Wellbeing Centre, MPower.
These results are very consistent with the survey results. Improvements in school attendance, housing, employment and services in particular were common themes expressed in both the exploratory and survey qualitative research.

[bookmark: _Toc331281370][bookmark: _Toc318891451]Table 45: Three most significant challenges that need to be overcome to make Aurukun a better place to live (based on weighted data)
	Most significant challenge
	Female
	Male
	Total

	More houses
	60
	73
	133

	Keep culture strong, more investment in homelands, taking kids out bush
	33
	39
	72

	More jobs
	28
	37
	65

	Stop the violence
	33
	28
	61

	More activities, sports, music, discos for young people
	24
	36
	60

	Most significant challenge
	Female
	Male
	Total

	Stop the grog, gunja and gambling
	36
	19
	55

	Better roads to Weipa and around the community
	17
	15
	32

	More community police/police
	7
	20
	27

	Fix pool
	7
	17
	24

	Stop the vandalism
	12
	8
	20

	Rec centre, drop in centre for young people
	4
	5
	9

	Total
	261
	297
	558

According to analysis of the data, the top five challenges that need to be overcome to make Aurukun a better place to live.
· More houses.
· Keep culture strong, more investment in homelands, taking kids out bush.
· More jobs.
· Stop the violence.
· More activities, sports, music, discos for young people.
These findings reflect several key themes. Firstly, the importance of providing more housing and jobs are needed for the growing community. Secondly, the importance of culture and taking children out bush and to their homelands to help them learn respect. Third, the urgent need to address community violence and finally, the need to engage young people in structured activities to reduce delinquent behaviour.
Women were also likely to put more priority on issues like:
· Stop the grog, gunja and gambling.
· Stop the violence.
· Stop the vandalism.
This may reflect that women (and children in their care) are disproportionally more affected by the violence and dysfunction revolving around these issues.
7. [bookmark: _Toc331593242]Coen results
Table 46 displays frequency weighted data results (where voting a variable as a first choice is worth three points, voting a variable second choice is worth two points and voting a variable third choice is worth one point) for the most significant change over the last three years. Table 46 presented below displays frequency weighted data results for the biggest challenges that need to be overcome to make Coen a better place to live.
[bookmark: _Toc331281371]Table 46: Three most significant changes in the last three years (based on weighted data)
	Most significant change
	Female
	Male
	Total

	More kids going to school
	105
	76
	181

	More jobs
	40
	31
	71

	Less grog - binge drinking
	33
	24
	57

	Quality of teaching better with Direct Instruction and the Academy
	30
	18
	48

	More services/support like MPower, Wellbeing Centre, Pride of Place, SETs
	28
	17
	45

	Attitudes changing like more people trying to be better parents, more people working, more people using services to get help
	37
	8
	45

	More houses
	25
	19
	44

	More training opportunities
	19
	16
	35

	More children eating healthier
	12
	11
	23

	Children are happier
	12
	9
	21

	BasicsCard
	7
	10
	17

	Less humbugging
	9
	7
	16

	Total
	357
	246
	603

According to analysis of the data, the top five changes that have occurred over the last three years in Coen are as follows.
· More kids going to school.
· More jobs.
· Less grog - binge drinking.
· Quality of teaching better with Direct Instruction and the Academy.
· More services/support like MPower, Wellbeing Centre, Pride of Place, SETs came in 5th equal).
· Attitudes changing like more people trying to be better parents, more people working, more people using services to get help (came in 5th equal).
Improvements in school attendance, more jobs, and more services like MPower and the Wellbeing Centre were common themes expressed in both the exploratory and survey qualitative research.
Importantly this analysis demonstrates that as well as improvements in housing and services infrastructure, participants also feel that attitudes (in relation to school attendance, people trying to be better parents, more people working, more people using services to get help) are changing.
The inclusion of less grog - binge drinking in the top five was also noted in the survey responses and may be linked to the introduction of the BasicsCard which prohibits income managed funds from being spent on alcohol.
[bookmark: _Toc331281372]Table 47:	Three most significant challenges that need to be overcome to make Coen a better place to live (based on weighted data)
	Most significant challenge
	Female
	Male
	Total

	More real (lasting) jobs for local people, especially for young people
	116
	83
	199

	More houses
	84
	33
	117

	Services like Council and Cape York Partnerships (MPower, Community Wellbeing, School working) working together better
	25
	36
	61

	More activities and services for young people
	44
	14
	58

	More access to fuel in wet season
	29
	21
	50

	More leadership opportunities and mentoring for young people
	18
	25
	43

	Help for people to stop using alcohol, gunja, gambling, family violence
	18
	24
	42

	Community/family groups working better together
	23
	10
	33

	Total
	357
	246
	603

According to analysis of the data, the top five challenges that need to be overcome to make Coen a better place to live are as follows:
· More real (lasting) jobs for local people, especially for young people.
· More houses.
· Services like Council and Cape York Partnerships (MPower, Community Wellbeing, School working) working together better.
· More activities and services for young people.
· More access to fuel in wet season.
These findings reflect several key themes:
· The vital importance of sustainable employment for local people.
· The importance placed on housing reflects the growing population of Coen and the need for more houses to accommodate this trend.
· “Services working better together” is considered important to improve co-ordination and effectiveness of service provision.
· Having more activities for young people is considered important to reduce delinquent behaviour and boredom.
· Finally, access to fuel in the wet season is considered a key priority to improve transport mobility during the summer months.
7. [bookmark: _Toc331593243]Hope Vale results
Table 48 displays frequency weighted data results (where voting a variable as a first choice is worth three points, voting a variable second choice is worth two points and voting a variable third choice is worth one point) for the most significant change over the last three years. Table 48 presented below displays frequency weighted data results for the biggest challenges that need to be overcome to make Hope Vale a better place to live.
[bookmark: _Toc318891450][bookmark: _Toc331281373]Table 48:	Three most significant changes in the last three years (based on weighted data)
	Most significant change
	Women
	Men
	Total

	More kids going to school
	153
	125
	278

	More houses
	119
	90
	209

	More services/support like MPower, Wellbeing Centre, Pride of Place, SETs
	93
	91
	184

	More binge drinking
	81
	73
	154

	Attitudes changing like more people trying to be better parents, more people working, more people using services to get help
	86
	63
	149

	More jobs
	58
	67
	125

	BasicsCard
	56
	57
	113

	More children eating healthier
	39
	37
	76

	People are happier
	20
	19
	39

	Less humbugging
	10
	19
	29

	Total
	715
	641
	1356

According to analysis of the data, the top five changes that have occurred over the last three years in Hope Vale are as follows.
· More kids going to school.
· More houses.
· More services/support like MPower, Wellbeing Centre, Pride of Place, SETs.
· More binge drinking.
· Attitudes changing like more people trying to be better parents, more people working, more people using services to get help.
These results are very consistent with the survey results. Improvements in school attendance, housing, and services in particular were common themes expressed in both the exploratory and survey qualitative research.
Importantly this analysis demonstrates that as well as improvements in housing and services infrastructure, participants also felt that attitudes and behaviour (in relation to school attendance, people trying to be better parents, more people working, more people using services to get help) are changing.
The inclusion of more binge drinking in the top five also indicates that alcohol abuse is a key issue yet to be resolved. Some detractors of welfare reform feel that the alcohol management plan has encouraged binge drinking as consumers substitute beer for wine and spirits and need to consume all their alcohol as soon as possible so they don’t get caught out.
[bookmark: _Toc331281374]Table 49: Three most significant challenges that need to be overcome to make Hope Vale a better place to live (based on weighted data)
	Most significant challenge
	Women
	Men
	Total

	More real (lasting) jobs for local people, especially for young people
	173
	147
	320

	More houses
	76
	75
	151

	More training that leads to real (lasting jobs) for local people, especially for young people
	83
	54
	137

	Keep the animals out of town, horses, cattle and mangy dogs
	58
	68
	126

	Everyone treated equally no favouritism for some families over others
	43
	49
	92

	More activities and services for young people
	50
	33
	83

	Help for people to stop using alcohol, gunja, gambling, family violence
	43
	39
	82

	More kids going to high school/boarding school
	45
	35
	80

	Better roads
	31
	36
	67

	More teaching of culture for young people
	32
	34
	66

	Services like Council and Cape York Partnerships (MPower, Community Wellbeing, School working) working together better
	33
	31
	64

	Community/family groups working better together
	28
	19
	47

	Better community consultation, communication around Welfare Reform
	20
	21
	41

	Total
	715
	641
	1356

According to analysis of the data, the top five challenges that need to be overcome to make Hope Vale a better place to live are as follows.
· More real (lasting) jobs for local people, especially for young people.
· More houses.
· More training that leads to real (lasting jobs) for local people, especially for young people.
· Keep the animals out of town, horses, cattle and mangy dogs.
· Everyone treated equally no favouritism for some families over others.
These findings reflect the key importance of sustainable employment for local people as the way out of poverty and dysfunction. No favouritism can also be interpreted in this way as there is a sense that family connections rather than individual merit sometimes determines who gets the ‘good jobs’ and opportunities in Hope Vale.
The importance placed on housing reflects the growth of Hope Vale and the burgeoning youth demographic. These young people will soon be having families of their own - so more houses are considered a key priority.
Finally, it should be noted that there have been several cases of ill-health in Hope Vale caused by animals roaming freely. Participants clearly feel that more efforts are required to make Hope Vale safer in this regard.
7. [bookmark: _Toc331593244]Mossman Gorge results
Table 50 displays frequency weighted data results (where voting a variable as a first choice is worth three points, voting a variable second choice is worth two points and voting a variable third choice is worth one point) for the most significant change over the last three years. Table 51 presented below displays frequency weighted data results for the biggest challenges that need to be overcome to make Mossman Gorge a better place to live.
[bookmark: _Toc331281375]Table 50: Three most significant changes in the last three years (based on weighted data)
	Most significant change
	Female
	Male
	Total

	The Gateway training and employment hub
	64
	41
	105

	Introduction of more services like MPower, Apunipima (Cape York Health Council), FRC and Wellbeing Centre
	39
	26
	65

	More Kids going to school
	18
	25
	43

	BasicsCard
	20
	20
	40

	More Jobs
	11
	13
	24

	Less Fighting
	6
	9
	15

	More Tourism
	2
	3
	5

	Children are healthier and happier
	2
	1
	3

	Total
	162
	138
	300

According to analysis of the data, the top five changes that have occurred over the last three years in Mossman Gorge are as follows.
· The Gateway training and employment hub
· Introduction of more services like MPower, Apunipima (Cape York Health Council), FRC and the Wellbeing Centre.
· More Kids going to school.
· BasicsCard.
· More Jobs.
Access to jobs and training through the Gateway has improved employment prospects in Mossman Gorge. There have also been improvements in school attendance, employment and services. These were common themes expressed in both the exploratory and survey qualitative research.

[bookmark: _Toc331281376]Table 51: Three most significant challenges that need to be overcome to make Mossman Gorge a better place to live (based on weighted data)
	Most significant challenge
	Female
	Male
	Total

	More service providers working together
	42
	17
	59

	More real lasting jobs for local people
	19
	35
	54

	More activities for young people
	33
	16
	49

	Help stop the grog, gambling and violence
	15
	21
	36

	Improved housing
	10
	21
	31

	More help for parents
	15
	7
	22

	More teaching of culture
	12
	9
	21

	Public transport to Mossman
	10
	7
	17

	More help for people to lead more healthy lifestyles
	6
	1
	7

	Total
	162
	134
	296

According to the analysis of the data, the top five challenges that need to be overcome to make Mossman Gorge a better place to live are as follows (Table 51).
· Service providers working together more.
· More real lasting jobs for local people.
· More activities for young people.
· Help stop the grog, gambling and violence.
· Improved housing.
These findings reflect that most people feel that the new services could be even more effective in Mossman Gorge if they co-ordinated their offerings more effectively and harmonised their service provision. More engagement in the real economy is also considered crucial for the people of Mossman Gorge to improve their lives.
While the Gateway has helped in this regard, many people are still looking for work. Social problems revolving around bored young people, grog, gambling and violence also need urgent attention. Community members also feel that more and improved housing is needed to reduce overcrowding and poor living conditions.

[bookmark: _Toc331593245]Appendix E – Study materials
1.
8. [bookmark: _Toc331593246]Letter to gain consent
<COMMUNITY ORGANISATION AND MEMBERS>

<DATE>

Re: Seeking permission to visit <community> to ask people what it has been like living in <community> since the Cape York Welfare Reform trial started in 2008.

Dear Sir/Madam,

My name is Robert Corrie, from an Australian social research company called Colmar Brunton. I would like to ask your permission to work with the people of <community> to understand whether or not the Cape York Welfare Reform trial has changed their lives, and if so, how it has changed them.
We have been commissioned by FaHCSIA to undertake research that will help inform the outcome evaluation of the Cape York Welfare Reform Trial. We are hoping to undertake research in all of the Cape York Welfare Reform trial sites of Aurukun, Hope Vale, Coen and Mossman Gorge.
The Government wants to know if people in <community> feel stronger than they used to, and if their quality of life has changed. Finding the answer to these questions will help the Government know what impact the Cape York Welfare Reform trial has had on people living in communities in Cape York. They want to do this so that they can learn lessons from the trial. It will also help them know how the community feels about the programs they give money to and what people would like them to do in the future.
This is an opportunity as a community to have a voice and tell us how you feel about the Cape York Welfare Reform trial. It is important that we get lots of different people to tell us their story so we can build an overall picture of what it is like for everyone to live in <community>.
The research will allow people the opportunity to discuss their experiences of life since the Cape York Welfare Reform trial began and the impact these reforms may have had on the community, themselves and their families. The research will also look at how social norms have formed or changed and whether people’s behaviours have changed at a community level.
Our approach is to conduct community-based participatory research. This is research that is conducted as an equal partnership between Colmar Brunton as the trained "research experts" and community members of <community>. We are fully committed to a partnership of equals and producing outcomes usable to the community. Equitable partnerships require sharing power, resources, credit, results, and knowledge, as well as a reciprocal appreciation of each partner's knowledge and skills at each stage of the project, including conducting research, interpreting the results, and determining how the results should be used for action. We see this research as an iterative process, incorporating research, reflection, and action in a cyclical process.
We understand that the ownership of Aboriginal knowledge and cultural heritage is retained by the informant and this will be acknowledged in research findings and in the dissemination of the research. The community will have ownership of the community research results.
Once we have permission from the community we would commence working with the community. We would see the next steps involving the following task but would work with the community to best meet your needs.
· Creation of the research plan with the community
· Launch of the research to inform the community, this may be in the form of a community BBQ and family fun day depending on what the community would like to do
· Hiring and training local researchers
· Interviews with key stakeholders and community leaders
· Focus groups and Face to face interviews with community members
· Survey of service providers
· Interpreting the results of the surveys and focus groups
· Presenting the results and feedback sessions to workshop for recommendations
· Writing the final report and findings
We will be interviewing people using iPad to record their answers. At the end of the research project we will donate 4 of the iPad to the <community>.
More information about the research is provided in the attached information brochure. If you have any questions please do not hesitate to call me on 0425324420 or Kylie Brosnan, Survey Director on 0488 455 505.
Kind Regards,
[image:]

LIVING IN <Community>
What it has been like living in <community> since the Cape York Welfare Reform trial?

Who is doing the research?
Colmar Brunton has been commissioned by the Australian Government (FaHCSIA) to undertake the fieldwork and data collection for the research project to help inform the Outcome Evaluation of the Cape York Welfare Reform Trial. Colmar Brunton will be hiring and training several local people to undertake the research tasks. The whole community will be involved in conducting the research, interpreting and reporting the results.
Who is doing the Outcome Evaluation?
While the evaluation of the trial is being led by FaHCSIA, decisions regarding the evaluation are to be agreed by the partners – the Cape York Institute, the Australian Government and the Queensland Government. The three partners make up the Evaluation Working Group, which oversees the evaluation and reports to the Cape York Welfare Reform trial project Board.
Why is this research being done?
The Government particularly wants to know if people in <community> feel stronger than they used to, and if their quality of life has changed. Finding the answer to these questions will help the Government know what impact the Cape York Welfare Reform trial has had on people living in communities in Cape York. They want to do this so that they can learn lessons from the trial. It will also help them know what the community feels about the programs they give money to and what people would like them to do in the future.
Please note that the research is NOT about the Alcohol Management Plan. This is a separate policy and is not part of the scope of this research.
Why should we participate in this research?
This is an opportunity as a community to have a voice and tell us how you feel about the Cape York Welfare Reform trial. It is important that we get lots of different people to tell us their story so we can build an overall picture of what it is like for everyone to live in <community>. The research will allow people the opportunity to discuss their experiences of life since the Cape York Welfare Reform trial began and the impact these reforms may have had on the community, themselves and their families.
How will the research be done?
A number of different research methods will be used including:
· Interviews using an iPad to record answers of community members
· Group discussions with small groups of people
· Online survey of service providers
· Interviews with key stakeholders and community leaders

What questions will be asked?
The research will also look at how social norms have formed or changed and whether people’s behaviours have changed at a community level. We will be asking people to talk about all aspects of their life including education, employment, programs and services, wellbeing and happiness. Some of these questions have been asked of other communities in Australia which will help us to understand how <community> is doing in comparison.
Who will be interviewed?
The research is voluntary and everybody will be asked if they would like to participate. Individuals have the right to refuse to participate if they do not wish to be interviewed.
All residents of <community> aged 16 years and older will be asked if they would like to participate in a 40 minute interview that will be undertaken using an iPad. We will also coordinate small groups of people who are comfortable talking together who would like to participate in the group discussions which will take approximately two hours.
Stakeholders and community leaders will also be asked to participate. Service providers will be sent an online survey to complete.
What about privacy?
All of the answers provided by community members during the surveys will be confidential. Answers will be aggregated so that no individual’s answers will be identified in the results.
When will the interviewing happen?
With prior consent we will be in community between October and November 2011.
Do you have Ethics Approval?
An Ethics Application has been submitted to the Cairns Base Hospital, Cairns & Hinterland Health Service District, Human Research Ethics Committee. No research will be undertaken without their approval. This is currently in progress and is conditional to community consent, once approved there will be contact details available for the community to contact if they have any concerns about how the research is conducted.

8. [bookmark: _Toc323040780][bookmark: _Toc331593247][bookmark: _Toc67898445][bookmark: _Toc255912987]Consent Letters
[image:]
[image: C:\Users\john.young\Desktop\robbie corrie 1 001.jpg]

[image:]
[image: C:\Users\robert.corrie\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.Outlook\7FPAK395\Mossman Gorge Signed Consent Letter 001.jpg]

[bookmark: _Toc323040782]

8. [bookmark: _Toc331593248]Quantitative questionnaire
INTRODUCTION
Good morning/afternoon/evening. My name is [INTERVIEWER] today I am working for a company that has been employed by the government to find out from people in the community how the welfare reform trials are going. Our company is called Colmar Brunton.
Is now a good time to speak to you about the “Living in <community> Survey”?
IF AWARE OF SURVEY AND AGREE GO TO FIRST QUESTION:
IF NECESSARY PROVIDE MORE INFORMATION: Today, we are talking to people about whether or not the Cape York Welfare Reform has changed their lives, and if so, how it has changed them. The Government particularly wants to know if people in <community> feel stronger than they used to, and if their quality of life has changed. Finding the answer to these questions will help the Government find out what impact the Cape York Welfare Reform has had on people living in communities in Cape York. They want to do this so that they can learn lessons from the trial that will help them when they decided what community programs to give money to in the future.
This survey will take about 30 minutes to complete and we are not asking for your name so no one will know what you have said.
This is your chance to tell us how you feel about the Cape York Welfare Reform. It is important that we get lots of different people to tell us their story so we can build an overall picture of what it is like for everyone to live in < community >.
Do you have any questions about the aims of this survey, or what your responses will be used for?
NOTE: CLARIFY THIS IS NOT ABOUT AMP IF NECESSARY
You can tell me at any time if you don’t want to answer a particular question and we can move on to the next one.
A1 IDEN
A1. Would you like to participate?
1. Yes
2. No
IF 2 IN Q1, ABORT

SECTION B: ABOUT YOU (1 minute)
	QB1. RESIDENT
QB1. (SR) In the last three years, have you . . . ? (Tick only one)
1. Always lived in this community
2. Lived most of the time in this community
3. Only live in this community some of the time
4. Not a resident / Don’t live here permanently

IF CODE 4 - CLOSE INTERVIEW
Thank you but we are only talking to people who live in <community>.

	QB2. GENDER
QB2. NOTE GENDER. DO NOT READ (SR)
1. Male
2. Female

	QB3. AGE
QB3.(SR) How old are you...
IF DON’T KNOW ESTIMATE AGE BRACKET – DO NOT READ OUT
1. 16– 19
2. 20 – 24
3. 25 – 29
4. 30 – 34
5. 35 – 39
6. 40 – 44
7. 45 – 49
8. 50 – 54
9. 55 – 59
10. 60 – 64
11. 65 and over
12. Under 16 - TERMINATE
99. Prefer not to say

	QB4. HOMELANDS
QB4. (SR) Do you visit any homelands regularly or occasionally?
1. Regularly
2. Occasionally
3. Not applicable/ I don’t have homelands to visit
4. Not applicable / Live on homelands
99. Prefer not to say

SECTION C: HAS <COMMUNITY> CHANGED? (6 minutes)
	QC1 BIGCHANGE
QC1 What is the biggest change you have seen in (community) in the past three years?

	QC2 CHANGEWHY
QC2 Why?

	QC3.CHANGE
QC3. (SR) Do you think things have changed in <insert community> in the past three years.

Are more or less - ?
1. People trying to be better parents
1. People trying to give up grog, smoking or gambling

Is there more or less?
1. Fighting in families
2. Fighting between families
3. Vandalism or deliberate damage to property

1. More
1. About the same
1. Less
99. Prefer not to say

	QC4. CHILDCHANGE
QC4. (SR) In the past 3 years (since 2008) have you noticed any change with children in <community>? Thinking about…
	Food
	Eating healthier food
	About the same
	Less healthy food

	Active – Playing sport, watching TV less
	More Active
	About the same
	Less Active

	Happiness
	Happier
	About the same
	Less Happy

	Respect
	More respect for parents and elders
	About the same
	Less respect for parents and elders

	QC5. LEADERSHIP
QC5. (SR) Do you agree or disagree with these statements?
1. People in <insert community> are working better together to fix problems now than they were 3 years ago
2. Things are changing in <insert community> because people are willing to put in an effort to make this community better for themselves and their families
3. People in <insert community> show more respect for elders and leaders now than 3 years ago
PROBE
1 Strongly Disagree
2 Disagree
3 Neither
4 Agree
5 Strongly Agree
99. Prefer not to say

SECTION E: CHILDREN EDUCATION (3 mins)
	QE1. HOUSEHOLDNUMBER
QE1. (SR) How many people are you living with?
NOTE: LIVING WITH YOU IN LAST 7 DAYS
_____1. Enter number _____(RANGE1-98)
 99. Prefer not to say

	QE2. HOUSEHOLD
QE2. (MR) Who are you living with?
NOTE: LIVING WITH YOU IN LAST 7 DAYS
READ OUT
1. Spouse / partner
2. children
3. Your parents 	
4. Other family 	
5. Friends
6. On your own (SR)
99. Prefer not to say (SR)

	QE3. SELECTCHILD
QE3. Thinking about the children in your house that are school age, how old is the eldest?

_______years

1 None

99 Prefer not to say

If NO SCHOOL AGED CHILDREN CODE 1 GO TO QE6

	QE4. CHILDSCHOOL
QE4. (MR) Does <selected child> go to school….?
READ OUT
1. Every day
		2. Most days
3. Not many days
4. Not at all
99. Prefer not to say

	QE5. ENGAGECHILDED
QE5. (SR) How much does the following statements sound like you when thinking about <selected child>...?
READ OUT
a) I attend parent nights and/or volunteer at the school
b) I support the idea of all children in the community going to boarding school during high school
c) I feel the school is better in our community since the Academy took over

	QE6. ADULTSCHOOL
QE6. (SR) Tell me about your schooling. Did you finish....?
READ OUT
1. Primary school
2. High School
3. Certificate, diploma or other higher education
4. Still in High School (DO NOT READ OUT)
5. Never attended school (DO NOT READ OUT)
6. Prefer not to say

SECTION F: EMPLOYMENT (3 mins)
	QF1. WORK
QF1. (SR) In the last week did you do any work at all in a job?
NOTE: INCLUDE AS YES IF ON HOLIDAYS/OTHER LEAVE FROM A JOB IN LAST WEEK
1. Yes
2. No
3. Permanently unable to work
4. Retired ONLY if over 65 years
99. Prefer not to say

IF CODE 1 YES GO TO QF2.
IF CODE 2 3, 4 or 99 GO TO QF3.

	QF2. WORKTYPE
QF2. (MR) Was that......?
1. CDEP
2. Work for the government/local council (public service job)
3. Work for private company or other organisation
4. Self employed
5. Work on your own farm or outstation
6. Other Specify
99. Prefer not to say (SR)
GO TO CF4

	QF3. ENGAGEWORKED – this is only for unemployed people
QF3. (SR) How much does the following statements sound like you...?
READ OUT
a) I feel like I don’t have enough skills and confidence to look for a job
b) If I was offered a good job in this community I would take it
c) I would be willing to leave the community if I was offered a good job

	QF4. ENGAGEWORKED – only for those working now
QF4. (SR) How much does the following statements sound like you...?
READ OUT
a) I would be willing to leave the community if I was offered a good or better job

	
QF5. (SR) How much does the following statements sound like <insert community> ...?
READ OUT
1. Most people if offered a good job in this community would take it
1. Most people if offered a good job outside of this community would take it

SECTION J: HOUSING (2mins)
	QJ1. DRYHOME
QJ1. (SR) Have you signed up to be a Dry Home?
1. Yes
2. No
3. Don’t Know
99. Prefer not to say

IF CODE 1 GO TO QJ2
IF CODE 2, 3, 99 GO TO QJ3

	QJ2 DRYHOMEEFFECT
QJ2. (SR) How much does the following statements sound like you...?
READ OUT
a) The ‘Dry Home’ program is working very well for me and my family

	QJ2b COMMENTS J2
QJ2b. (PROBE) Do you feel you get support when needed from services for the ‘Dry Home’ program and why do you say that?

	QJ3. ENGAGEHOMETIDY
QJ3. (SR) How much does the following statements sound like you...?
READ OUT
a) It is easy for me to keep my home neat and tidy
b) I want to make my home a nice place for my family to live

	QJ4. HOMEOWNSCHEME
QJ4. (SR) Would you use a home ownership scheme if it was available to help you buy my house.
READ OUT
1. Yes
2. No
3. Don’t Know

	QJ5 HOMEOWNPAY
QJ5. Would you be happy to pay more money than I do now and do maintenance if it meant I would own my house

1.Yes
2. No
3. Don’t know

SECTION K: WELLBEING (3mins)
	QK1. WELLBEING
QK1. (SR) In the last 4 weeks ...
a) how often did you feel calm and peaceful?
b) how often have you been a happy person?
c) how often did you feel full of life?
e) how often did you have a lot of energy

QK2. GROGFAMILY
QK2. (MR) Do you any of the following cause problems in your family..?
1. Grog
2. Gunja
3. Gambling
4. A mix of grog, gunja and or gambling, I can’t say which (DO NOT READ)
5. No, none of the above (DO NOT READ)
6. Prefer not to say (DO NOT READ)
1. All of the time
2. Most of the time
3. Some of the time
4. None of the time
99. Prefer not to say

	QK3. ENGAGESUPPORT
QK3. (SR) How much does the following statements sound like you...?
READ OUT
a) I am willing to ask for help with my problems when I need it
b) I encourage my family to seek help when they have problems
c) I am willing to do volunteer work to help others

	QK4. SUPPORTIN
QK4. (SR) If people in <insert community> sought help for their problems do you think <insert community> would be.?
READ OUT
1. A lot better place
2. A bit better place
3. About the same
4. A bit worse
5. A lot worse
99. Prefer not to say

SECTION L: LEADERSHIP AND TAKING RESPONSIBILITY (3 minutes)
	QL1. (SR) How much does the following statements sound like <insert community> ...?
READ OUT
a) There is strong leadership in (community)
b) Most people in (community) have respect for the community leaders
c) Most people in (community) work together to fix their problems
d) Most people in (community) are willing to speak up and get involved

	QL2. LEADERSHIP
QL2. (SR) Since the FRC started would you say that leadership in <insert community> has become..?
1. Much stronger
2. Stronger
3. Less strong
4. Much less strong
5. There has been no change
99. Prefer not to say

	QL3. RESPONSIBILITY
QL3. (SR) How much does the following statements sound like you...?
READ OUT
a) I want to work hard to make things better for myself and my family
b) I am motivated to make things better for the community
c) Families in (community) look after their old people
d) I believe Governments already do enough so people should do more to help themselves

SECTION M: FRC (5mins)
	QM1. (SR) Have you ever been asked to go to a FRC Conference?
1. YES
2. NO
3. Don’t Know
99. Prefer not to say

IF CODE 1 YES GO TO QM2.
IF CODE 2, 3 or 99 GO TO QM6

	QM2. ATTENDFRC
QM2. (SR) The last time you were asked, did you go to the FRC Conference?
1. YES
2. NO
3. Don’t Know
99. Prefer not to say

IF CODE 1 YES GO TO QM3.
IF CODE 2 NO GO to QM6.
IF CODE 3 or 99 GO TO QM6.

	QM3. FOLLOWFRC
QM3. (SR) Did you follow-up and do what you talked about with the FRC ?
1. YES
2. NO
3. Don’t Know
99. Prefer not to say

	QM4. BENEFITFRC
QM4. (SR) Do you think the FRC made a difference to your life?
1. Made it a lot better
2. Made it a little bit better
3. No change
4. Made it a bit worse
5. Made it a lot worse
6. Don’t Know
99. Prefer not to say

	QM5. WHYBENEFITFRC
QM5. PROBE Why do you say that?

	QM6. FRC
QM6. (SR) Do you agree that if people don’t take their kids to school they should go to the FRC?
1. Yes
2. No
3. Don’t Know
99. Prefer not to say

	QM7. FRCIN
QM7. (SR) If people in <insert community> followed up on their talks with the FRC and did what they said, do you think <insert community> would be.?
READ OUT
1. A lot better place
2. A bit better place
3. About the same
4. A bit worse
5. A lot worse
99. Prefer not to say

	QM8. ENGAGEFRC
QM8. (SR) How much does the following statements sound like you...?
READ OUT
a) I want the FRC to keep helping people
b) I support people in this community when they are being helped by FRC
e) I was not sure about the FRC when it first came but now I see they are good for the communityI feel more able to say ‘no’ to someone humbugging since the FRC started

	QM8a. (SR) How much does the following statements sound like <insert community> ...?
READ OUT
a) There is less humbugging in the community since the FRC started

	QM9. BASICSCARD
QM9. (SR) Have you ever had a BasicsCard?
1.YES
2. NO
3. Don’t Know
99. Prefer not to say

	QM10. BENEFITFRC
QM10. (SR) Do you think the Basics Card made a difference for you and your family?
1. Made it a lot better
2. Made it a little bit better
3. No change
4. Made it a bit worse
5. Made it a lot worse
6. Don’t Know
99. Prefer not to say

	QM11. CANTPAYFRC
QM11. (SR) If people use their money for things other than food and rent and they can’t pay for food and rent, should they be put on a BasicsCard?
1. YES
		2. NO
3. Don’t Know
99. Prefer not to say

SECTION N: PROGRAMS AND SERVICES (3mins)
	QN1. SERVICES
QN1. (MR) Have you or a member of your family ever used the following services?
USE LOCAL NAMES AND PEOPLE WHO PROVIDE SERVICE TO ENSURE UNDERSTOOD
1. MPower (used to be FIM)
2. Wellbeing Centre
3. Employment Services
4. Parenting Program
5. Ending Family Violence Program
6. Pride of Place
7. SETs
8. Don’t Know
99. Prefer not to say

IF CODE 8 or 99 GO to SECTION P

	QN2. SERVICES
QN2. (MR) Did any of the services you used help?
1.Yes
2. No
3. Some did some didn’t
4. Don’t Know

	QN3 SERVICESWHY
QN3 Why?

SECTION P: WHAT DO YOU THINK? (5mins)
	QP1. IMPACTFRC
QP1. (SR) How much does the following statements sound like <insert community> ...?READ OUT
1. Things are getting better because the FRC have made it clear what standards are important to build up our community
1. Things are getting better because people who have influence in the community are helping us to change
1. Things are getting better because people are committed to making (community) a better place
1. Things are getting better because there are better services and support to help people

	QP2. COMMUNITY
QP2. (SR) Thinking about all these questions and thinking about <community> how things have been here, do you think <community> is on the way up, way down, or has stayed the same?
1. Way up
2. Way down
3. Stayed the same

	QP3. COMMUNITYCOMMENTS
QP3. (PROBE AND RECORD VERBATIM) Why?

	QP4. SELF
QP4. (SR) What about you? Do you think things for you are on the way up, way down or is still much the same?
1. Way up
2. Way down
3. Still the same

	QP5. SELFCOMMENTS
QP5. (PROBE AND RECORD VERBATIM) Why?

	QP6. FUTURE
QP6. (RECORD VERBATIM) We’re interested in hearing your ideas on what you think are the 3 most important things needed to make <community> a better place to live?

SECTION Z: MANDATORY QMS REQUIREMENTS
CONCLUSION
That’s the end of the interview. As this is social research, it is carried out in compliance with the Privacy Act and the information you provided will be used only for research purposes. Your answers will be combined with those of other people in the community. The results will be reported back to the community later this year.
[bookmark: _Toc323040783]

8. [bookmark: _Toc331593249]Ballot paper
AURUKUN BALLOT PAPER
	
	Most Significant Change

	a
	Stronger leaders

	b
	Services working better together to fix problems

	c
	More gunja, gambling and vandalism

	d
	More jobs, more people working

	e
	Attitudes changing, people being more responsible

	f
	More houses

	g
	More kids going to school

	h
	More services like FRC, Wellbeing Centre, MPower

	i
	BasicsCard

	j
	Tavern shut - less alcohol, less fighting

	k
	People working better together to fix problems

	l
	More respect for leaders and Elders

	m
	Less humbugging

	
	What would make it better

	a
	More houses

	b
	Better roads to Weipa and around the community

	c
	More jobs

	d
	Stop the grog, gunja and gambling

	e
	Stop the violence

	f
	Stop the vandalism

	g
	More activities, sports, music, discos for young people

	h
	Fix pool

	i
	Rec centre, drop in centre for young people

	j
	Keep culture strong, more investment in homelands, taking kids out bush

	k
	More community police/police

COEN BALLOT PAPER
	
	Most Significant Change

	A
	More kids going to school

	B
	Less grog - binge drinking

	C
	Quality of teaching better with Direct Instruction and the Academy

	D
	More services/support like MPower, Wellbeing Centre, Pride of Place, SETs

	E
	BasicsCard

	F
	Attitudes changing like more people trying to be better parents, more people working, more people using services to get help

	G
	Less humbugging

	H
	More jobs

	I
	More training opportunities

	J
	More houses

	K
	More children eating healthier

	L
	Children are happier

	
	What would make it better

	A
	More real (lasting) jobs for local people, esp for young people

	B
	Services like Council and Cape York Partnerships (MPower, Community Wellbeing, School working) working together better

	C
	More houses

	D
	Community/family groups working better together

	E
	Help for people to stop using alcohol, gunja, gambling, family violence

	F
	More activities and services for young people

	G
	More access to fuel in wet season

	H
	More leadership opportunities and mentoring for young people

HOPE VALE BALLOT PAPER
	
	Most Significant Change

	a
	More kids going to school

	b
	More services/support like MPower, Wellbeing Centre, Pride of Place, SETs

	c
	BasicsCard

	d
	Attitudes changing like more people trying to be better parents, more people working, more people using services to get help

	e
	Less humbugging

	f
	More jobs

	g
	More houses

	h
	More binge drinking

	i
	More children eating healthier

	j
	People are happier

	
	What would make it better

	a
	More real (lasting) jobs for local people, esp for young people

	b
	Services like Council and Cape York Partnerships (MPower, Community Wellbeing, School working) working together better

	c
	More kids going to high school/boarding school

	d
	More houses

	e
	Community/family groups working better together

	f
	Help for people to stop using alcohol, gunja, gambling, family violence

	g
	More training that leads to real (lasting jobs) for local people, esp for young people

	h
	Everyone treated equally no favouritism for some families over others

	i
	More activities and services for young people

	j
	More teaching of culture for young people

	k
	Better community consultation, communication around Welfare Reform

	l
	Better roads

	m
	Keep the animals out of town, horses, cattle and mangy dogs

MOSSMAN GORGE BALLOT PAPER
	
	Most Significant Change

	a
	The Gateway project - jobs and training

	b
	Introduction of more services like MPower, Apunipima, FRC, Wellbeing Centre

	c
	More kids going to school

	d
	More jobs

	e
	More tourism

	f
	Less fighting

	g
	BasicsCard

	h
	Children are healthier and happier

	
	What would make it better

	a
	More service providers working together

	b
	More real lasting jobs for local people

	c
	Improved housing

	d
	More help for parents

	e
	More activities for young people

	f
	Public transport to Mossman

	g
	Help the people stop grog, gambling and violence

	H
	More teaching of culture

	I
	More help for people to lead more healthy lifestyles

[bookmark: _Toc323040784]

8. [bookmark: _Toc331593250]Phase 1 exploratory qualitative guide
	Guide
	Stimulus
	Outcome

	TOPIC 1: GENERAL INTRODUCTION
	5 mins

	· Introduce name and company

PRIVACT ACT REQUIREMENTS

· Give assurance that information and opinions will be used for research purposes only and that there are no right or wrong answers
· State that answers will be combined with other participants and will remain confidential
· State that you would prefer that they answered all the questions, but if there is anything they would prefer not to answer/opinions that they would prefer to keep to themselves, then that’s fine
· Recording
· Describe how [e.g. audio and/or video tape]
· Give assurance that tapes will only be used for research purposes by the research organisation and the organisation sponsoring the research only.

	Consent Form
	· Advise participants of Privacy Act details

	
Guide
	Stimulus
	Outcome

	TOPIC 2: WARM UP
	5 mins

	· Introduce participants - First name, age, working
· Questions before starting group
· Facilities (i.e. toilets) + food and drinks provided + mobile phones
· Request that one person speak at a time
	EG
	· General insights into target audience characteristics
· Relax and warm up group and set session rules

SECTION B: INDIVIDUAL PROJECT REQUIREMENTS
	Guide
	Stimulus
	Outcome

	TOPIC 3: BELIEF STATEMENTS
	15 mins

	There are 6 belief statements (or things that people said) that have been associated with the community consultations before the Cape York Welfare Reform began.
1. We will respect ourselves, our families, our children and our place.

1. We will love our children and will do everything to nurture, protect and educate our children.

1. Our community will be a place that works together to build a better place for our children and families.

1. We will be an example for other communities in the Cape by addressing our problems with alcohol, drugs, gambling, violence, and welfare dependency so that we can lead healthier, more active lives.

1. We acknowledge the importance of “hard” work as a key to open the doors to the good life. Work is central for the survival of our culture.

1. We will honour and protect our culture. We value the rules that our old people set through our culture, they guide us and teach us to be respectful and wise.

	· Do they recall them being part of the implementation?
· Do these statements mean anything to the participants?
· Are there better words to use?
Is there anything else they believe that is not in these statements?
	· A redefined list of community beliefs for the next exercise.

	TOPIC 4: SOCIAL NORMS
	45 mins

	For each belief statement (refined by the group) explore the following questions. You may pick those most important to the group, some of them or all of them.
	Use drawings/participatory approaches
	· Understanding of how the social norms have been internalised for this group.

	How should people be behaving if they believed in this statement? What actions would tell me they were following this belief?
· How do you feel when you see someone is doing this?
· How do others in the community feel when they see someone doing this?
· How many people do this in a way that shows they believe in these words
· Are more or less people doing this than 3 years ago?
	
	·

	What shouldn’t people be doing if they believed in this statement? What actions would tell me they were not following this belief?
· How do you feel when you see someone doing this?
· Tell me what others in the community feel when they see someone doing this?
· How many people do this in a way that shows they don’t believe in this statement?
· Are more or less people doing this than 3 years ago?
	
	·

	TOPIC 4: RANKING
	15 mins

	List each belief statement (refined by the group) and determine which one they believe will make the most significant change to the community.
· If everyone believed this in their heart, it would make <community> a better place to live.
· If everyone believed this in their heart we would be an example to all other communities.
	Use Ranking / Voting process to quantify the importance of the statements to each group.
	· Understand which statements hold the most significance for them.

SECTION C: CONCLUSION (MANDATORY QMS REQUIREMENTS)
	Guide
	Stimulus
	Outcome

	TOPIC X: CLOSING AND THANKING
	5 mins

	· Inform participants that it is the end of the discussion and thank them for their time and opinions.
· State that as this is market research, it is carried out in compliance with the Privacy Act / information provided will only be used for research purposes.
· Ask for any final comments?
· Would participants like to be involved in the next round of research (RECORD NAME AND CONTACT DETAILS)

	NONE
	·

8. [bookmark: _Toc321127842][bookmark: _Toc323040785][bookmark: _Toc331593251]Consent form
LIVING IN <Community>
Information Sheet and Consent Form

My name is ______________ today I am working for a company that has been commissioned by the government to find out from people in the community how the welfare reform trials are going. Our company is called Colmar Brunton.

We are talking to people about whether or not the Cape York Welfare Reform has changed their lives, and if so, how it has changed them and what could make it better.

By taking part in this survey your name will not be used in any reports.

The information from the survey will be PRIVATE (confidential) and locked away.

The interview will take about 30 minutes.

IT IS YOUR CHOICE TO TAKE PART IN THE SURVEY. THIS MEANS YOU CAN SAY NO.

YOU CAN STOP AT ANY TIME.

YOU DON’T HAVE TO ANSWER ANY QUESTION YOU ARE NOT COMFORTABLE ANSWERING.

Do you have any questions about what we are doing?

Do you have any worries about what we are doing?

Can you help us by taking part in the survey?

CONSENT
(to be signed by researcher on behalf of participant once consent is given if they don’t want to sign themselves)

Signature: _________________________ Date: _______________________

If you have any problems please call the following people regarding the project.

Colmar Brunton: Robbie Corrie Ph: 0425 324 420

FaHCSIA: Sue Sutton Ph: 02 614 62734

Ethics:	Margaret Grasso, HREC Administrator on 07 42268012 – Quote this number HREC/11/QCH/92-750
Colmar Brunton Social Research
108 Bowen Street
BRISBANE QLD 4000
Ph. 	(07) 3026 3000
Fax. 	(07) 2026 3050
ACN NO: 003 748 981
ABN NO: 22 003 748 981

This document takes into account the particular instructions and requirements of our Client. It is not intended for and should not be relied upon by any third party and no responsibility is undertaken to any third party.

40%
Ever asked to go to FRC Conference

88%
of those asked to a FRC conference attended

90%
of those who attended, followed-up and did what they talked about with the FRC

66%
of those said it helped

Way up	
Total - All communities
(n=582)	16-24 years old (n=141)	25-44 years old (n=247)	45-64 years old (n=162)	65+ years (n=22)	Men (n=281)	Women (n=291)	0.58216783216783219	0.58865248226950362	0.5668016194331984	0.59876543209876543	0.59090909090909094	0.56227758007117434	0.60137457044673537	No change	
Total - All communities
(n=582)	16-24 years old (n=141)	25-44 years old (n=247)	45-64 years old (n=162)	65+ years (n=22)	Men (n=281)	Women (n=291)	0.35664335664335667	0.3546099290780142	0.35222672064777327	0.35802469135802467	0.40909090909090906	0.36654804270462632	0.34707903780068727	Way down	
Total - All communities
(n=582)	16-24 years old (n=141)	25-44 years old (n=247)	45-64 years old (n=162)	65+ years (n=22)	Men (n=281)	Women (n=291)	6.1188811188811192E-2	5.6737588652482268E-2	8.0971659919028341E-2	4.3209876543209874E-2	0	7.1174377224199295E-2	5.1546391752577324E-2	

More	People are trying to be better parents	People trying to give up grog, smoking or gambling	Vandalism or deliberate damage to property	Fighting between families	Fighting in families	0.52	0.24	0.36	0.26	0.2	About the same	People are trying to be better parents	People trying to give up grog, smoking or gambling	Vandalism or deliberate damage to property	Fighting between families	Fighting in families	0.33	0.46	0.27	0.36	0.4	Less	People are trying to be better parents	People trying to give up grog, smoking or gambling	Vandalism or deliberate damage to property	Fighting between families	Fighting in families	0.08	0.23	0.33	0.33	0.36	Prefer not to say	People are trying to be better parents	People trying to give up grog, smoking or gambling	Vandalism or deliberate damage to property	Fighting between families	Fighting in families	0.06	0.08	0.04	0.05	0.05	

Way up	
Total - All communities
(n=582)	0.53602811950790863	No change	
Total - All communities
(n=582)	0.43936731107205623	Way down	
Total - All communities
(n=582)	2.4604569420035149E-2	

Total (n=582)
Column1	
Leaders - Strong (QL2)	Higher Education (QE6)	Followed up by FRC (QM3)	Wellbeing Centre (QN1_1)	Household (5-10) (QE1) *	SERVICES - Mpower (QN1_1) *	Working Status - Not (QF1)	1.9850000000000001	1.778	1.71	1.492	1.407	1.395	0.38200000000000001	

Total (n=582)
Column1	
Working Status - Not (QF1)	Leaders - Strong (QL2)	Higher Education (QE6)	Followed up by FRC (QM3)	Well-being Centre (QN1_1)	Household (5-10) *	SERVICES - Mpower (QN1_1) *	0.21137207107005418	0.16027710033029	0.14356306518249654	0.1380724642643808	0.12047024367395097	0.11360699252630631	0.11263806295252118	

Driver Importance
Total (n=582)
Column1	
FRC Meeting	SERVICES - Wellbeing Centre	FOLLOWFRC	SERVICES - Mpower	SERVICES - Pride of Place	SERVICES - Parenting Program	BASICSCARD	SERVICES - SETS	SERVICES - Ending Family Violence	DRYHOME	Change (None vs Up)	Work Status CDEP	Work Private	Gender (Male)	Large Household 	0.37585411863341017	0.20167679731712432	0.11393837769859567	0.11293229930832109	5.705302871515406E-2	4.8543282330748269E-2	1.9576608677426117E-2	1.7941731293229929E-2	1.7815971494445609E-2	6.4137497380004193E-3	6.7071892684971704E-3	6.2041500733598827E-3	5.2819115489415218E-3	4.8627122196604486E-3	5.1980716830853074E-3	

Every day	
Total - All communities
(n=214)	0.7699530516431925	Most days	
Total - All communities
(n=214)	9.8591549295774641E-2	Not many days	
Total - All communities
(n=214)	2.3474178403755871E-2	Not at all	
Total - All communities
(n=214)	4.6948356807511742E-2	Prefer not to say	
Total - All communities
(n=214)	6.1032863849765258E-2	

This sounds exactly like me (9-10)	
I support the idea of all children in the community going to boarding school during high school	I feel the school is better in our community since the Academy took over	I attend parent nights and/or volunteer at the school	0.69	0.52	0.28999999999999998	(7-8)	
I support the idea of all children in the community going to boarding school during high school	I feel the school is better in our community since the Academy took over	I attend parent nights and/or volunteer at the school	0.17	0.14000000000000001	0.15	(5-6)	I support the idea of all children in the community going to boarding school during high school	I feel the school is better in our community since the Academy took over	I attend parent nights and/or volunteer at the school	7.0000000000000007E-2	0.11	0.16	(3-4)	I support the idea of all children in the community going to boarding school during high school	I feel the school is better in our community since the Academy took over	I attend parent nights and/or volunteer at the school	0.02	0.05	0.13	This sounds nothing like me (1-2)	I support the idea of all children in the community going to boarding school during high school	I feel the school is better in our community since the Academy took over	I attend parent nights and/or volunteer at the school	0.03	7.0000000000000007E-2	0.15	Don't know	I support the idea of all children in the community going to boarding school during high school	I feel the school is better in our community since the Academy took over	I attend parent nights and/or volunteer at the school	0.02	0.11	0.1	Refused	I support the idea of all children in the community going to boarding school during high school	I feel the school is better in our community since the Academy took over	I attend parent nights and/or volunteer at the school	0	0	0.02	

All of the time	
Full of life	Feeling Happy	Having a lot of energy	Calm and Peaceful	0.44158075601374569	0.44501718213058417	0.41996557659208267	0.35567010309278402	Most of the time	
Full of life	Feeling Happy	Having a lot of energy	Calm and Peaceful	0.33333333333333337	0.36597938144329895	0.34423407917383819	0.3505154639175258	Some of the time	
Full of life	Feeling Happy	Having a lot of energy	Calm and Peaceful	0.1752577319587629	0.15292096219931273	0.20998278829604133	0.2422680412371134	None of the time	
Full of life	Feeling Happy	Having a lot of energy	Calm and Peaceful	1.5463917525773196E-2	5.154639175257731E-3	1.2048192771084338E-2	1.7182130584192438E-2	Prefer not to say	
Full of life	Feeling Happy	Having a lot of energy	Calm and Peaceful	3.4364261168384876E-2	3.0927835051546393E-2	1.3769363166953527E-2	3.4364261168384876E-2	

This sounds exactly like me (9-10)	
I am willing to ask for help with my problems when I need it	I encourage my family to seek help when they have problems	I am willing to do volunteer work to help others	0.53	0.62	0.55000000000000004	(7-8)	
I am willing to ask for help with my problems when I need it	I encourage my family to seek help when they have problems	I am willing to do volunteer work to help others	0.22	0.2	0.2	(5-6)	I am willing to ask for help with my problems when I need it	I encourage my family to seek help when they have problems	I am willing to do volunteer work to help others	0.14000000000000001	0.1	0.14000000000000001	(3-4)	I am willing to ask for help with my problems when I need it	I encourage my family to seek help when they have problems	I am willing to do volunteer work to help others	0.03	0.03	0.04	This sounds nothing like me (1-2)	I am willing to ask for help with my problems when I need it	I encourage my family to seek help when they have problems	I am willing to do volunteer work to help others	0.05	0.03	0.04	Don't know	I am willing to ask for help with my problems when I need it	I encourage my family to seek help when they have problems	I am willing to do volunteer work to help others	0.02	0.02	0.03	Refused	I am willing to ask for help with my problems when I need it	I encourage my family to seek help when they have problems	I am willing to do volunteer work to help others	0	0	0	

A lot better place	
Total - All communities
(n=582)	0.61101549053356274	A bit better place	
Total - All communities
(n=582)	0.21686746987951808	About the same	Total - All communities
(n=582)	0.10671256454388985	A bit worse	Total - All communities
(n=582)	A lot worse	Total - All communities
(n=582)	2.0654044750430294E-2	Prefer not to say	Total - All communities
(n=582)	4.1308089500860588E-2	

This sounds exactly like community (9-10)	
There is strong leadership 	Most people have respect for the community leaders	Most people work together to fix their problems	Most people are willing to speak up and get involved	0.33	0.28999999999999998	0.24	0.27	(7-8)	
There is strong leadership 	Most people have respect for the community leaders	Most people work together to fix their problems	Most people are willing to speak up and get involved	0.24	0.22	0.2	0.24	(5-6)	
There is strong leadership 	Most people have respect for the community leaders	Most people work together to fix their problems	Most people are willing to speak up and get involved	0.23	0.22	0.27	0.28000000000000003	(3-4)	There is strong leadership 	Most people have respect for the community leaders	Most people work together to fix their problems	Most people are willing to speak up and get involved	0.08	0.12	0.13	0.1	This sounds nothing like community (1-2)	There is strong leadership 	Most people have respect for the community leaders	Most people work together to fix their problems	Most people are willing to speak up and get involved	7.0000000000000007E-2	0.12	0.11	7.0000000000000007E-2	Don't know	There is strong leadership 	Most people have respect for the community leaders	Most people work together to fix their problems	Most people are willing to speak up and get involved	0.04	0.04	0.04	0.03	Refused	There is strong leadership 	Most people have respect for the community leaders	Most people work together to fix their problems	Most people are willing to speak up and get involved	0	0	0	0	

Much stronger	
Total - All communities
(n=582)	0.24137931034482757	Stronger	
Total - All communities
(n=582)	0.27241379310344827	There has been no change	
Total - All communities
(n=582)	0.24	Less strong	
Total - All communities
(n=582)	0.10862068965517242	Much less strong	
Total - All communities
(n=582)	2.4137931034482758E-2	Prefer not to say	
Total - All communities
(n=582)	0.11	

This sounds exactly like me (9-10)	
I want to work hard to make things better for myself and for my family	I am motivated to make things better for the community	I believe Governments already do enough so people should do more to help themselves	Families look after their old people	0.77	0.6	0.49	0.47	(7-8)	
I want to work hard to make things better for myself and for my family	I am motivated to make things better for the community	I believe Governments already do enough so people should do more to help themselves	Families look after their old people	0.14000000000000001	0.22	0.2	0.22	(5-6)	
I want to work hard to make things better for myself and for my family	I am motivated to make things better for the community	I believe Governments already do enough so people should do more to help themselves	Families look after their old people	0.04	0.09	0.15	0.17	(3-4)	I want to work hard to make things better for myself and for my family	I am motivated to make things better for the community	I believe Governments already do enough so people should do more to help themselves	Families look after their old people	0.01	0.02	7.0000000000000007E-2	0.06	This sounds nothing like me (1-2)	I want to work hard to make things better for myself and for my family	I am motivated to make things better for the community	I believe Governments already do enough so people should do more to help themselves	Families look after their old people	0.03	0.03	0.06	0.04	Don't know	I want to work hard to make things better for myself and for my family	I am motivated to make things better for the community	I believe Governments already do enough so people should do more to help themselves	Families look after their old people	0.02	0.03	0.03	0.03	Refused	I want to work hard to make things better for myself and for my family	I am motivated to make things better for the community	I believe Governments already do enough so people should do more to help themselves	Families look after their old people	0	0	0	0	

Working CDEP	Working Public Service	Working private	Not Working	Not Able Work/Retired/Refused	9.4501718213058417E-2	0.22680412371134021	0.1872852233676976	0.4329896907216495	5.8419243986254289E-2	
This sounds exactly like me (9-10)	
I feel like I don't have enough skills and confidence to look for a job	If I was offered a good job in this community I would take it	I would be willing to leave the community if I was offered a good job	0.19	0.59	0.46	(7-8)	
I feel like I don't have enough skills and confidence to look for a job	If I was offered a good job in this community I would take it	I would be willing to leave the community if I was offered a good job	0.18	0.14000000000000001	0.1	(5-6)	
I feel like I don't have enough skills and confidence to look for a job	If I was offered a good job in this community I would take it	I would be willing to leave the community if I was offered a good job	0.23	0.14000000000000001	0.16	(3-4)	I feel like I don't have enough skills and confidence to look for a job	If I was offered a good job in this community I would take it	I would be willing to leave the community if I was offered a good job	0.09	0.03	0.09	This sounds nothing like me (1-2)	I feel like I don't have enough skills and confidence to look for a job	If I was offered a good job in this community I would take it	I would be willing to leave the community if I was offered a good job	0.21	0.04	0.14000000000000001	Don't know	I feel like I don't have enough skills and confidence to look for a job	If I was offered a good job in this community I would take it	I would be willing to leave the community if I was offered a good job	0.08	0.04	0.04	Refused	I feel like I don't have enough skills and confidence to look for a job	If I was offered a good job in this community I would take it	I would be willing to leave the community if I was offered a good job	0.01	0.01	0.01	

This sounds exactly like me (9-10)	
I would be willing to leave the community if I was offered a good or better job	0.54	(7-8)	
I would be willing to leave the community if I was offered a good or better job	0.17	(5-6)	I would be willing to leave the community if I was offered a good or better job	0.13	(3-4)	I would be willing to leave the community if I was offered a good or better job	0.05	This sounds nothing like me (1-2)	I would be willing to leave the community if I was offered a good or better job	0.08	Don't know	I would be willing to leave the community if I was offered a good or better job	0.02	Refused	I would be willing to leave the community if I was offered a good or better job	0	

This sounds exactly like this community (9-10)	
Most people if offered a job outside of this community would take it	Most people if offered a good job in this community would take it	0.28999999999999998	0.41	(7-8)	
Most people if offered a job outside of this community would take it	Most people if offered a good job in this community would take it	0.19	0.21	(5-6)	
Most people if offered a job outside of this community would take it	Most people if offered a good job in this community would take it	0.28999999999999998	0.25	(3-4)	Most people if offered a job outside of this community would take it	Most people if offered a good job in this community would take it	0.1	0.05	This sounds nothing like this community (1-2)	Most people if offered a job outside of this community would take it	Most people if offered a good job in this community would take it	7.0000000000000007E-2	0.04	Don't know	Most people if offered a job outside of this community would take it	Most people if offered a good job in this community would take it	0.06	0.03	Refused	Most people if offered a job outside of this community would take it	Most people if offered a good job in this community would take it	0	0.01	

Yes	
Total - All communities
(n=582)	0.15198618307426598	No	
Total - All communities
(n=582)	0.77892918825561308	Don't know	
Total - All communities
(n=582)	1.5544041450777202E-2	Prefer not to say	Total - All communities
(n=582)	5.3540587219343697E-2	

Yes	
Total - All communities
(n=582)	0.58075601374570451	No	
Total - All communities
(n=582)	0.2611683848797251	Don't Know	
Total - All communities
(n=582)	0.15807560137457044	

Yes	
Total - All communities
(n=582)	0.54982817869415801	No	
Total - All communities
(n=582)	0.29209621993127149	Don't Know	
Total - All communities
(n=582)	0.15807560137457044	

Yes	
Total - All communities
(n=401)	0.65774378585086035	No	
Total - All communities
(n=401)	0.17590822179732313	Some did, some didn't	
Total - All communities
(n=401)	3.8240917782026769E-2	Don't Know	
Total - All communities
(n=401)	0.12810707456978968	

Made it a lot better	
Total - All communities
(n=205)	0.34020618556701032	Made it a little bit better	
Total - All communities
(n=205)	0.31958762886597936	No change	
Total - All communities
(n=205)	0.21649484536082475	Made it a bit worse	
Total - All communities
(n=205)	1.5463917525773196E-2	Made it a lot worse	
Total - All communities
(n=205)	4.1237113402061848E-2	Don't Know	
Total - All communities
(n=205)	4.1237113402061848E-2	Prefer not to say	
Total - All communities
(n=205)	2.5773195876288662E-2	

A lot better place	
Total - All communities
(n=582)	0.41480206540447506	A bit better place	
Total - All communities
(n=582)	0.24784853700516352	About the same	
Total - All communities
(n=582)	0.16695352839931155	A bit worse	
Total - All communities
(n=582)	3.2702237521514632E-2	A lot worse	
Total - All communities
(n=582)	3.9586919104991396E-2	Prefer not to say	
Total - All communities
(n=582)	9.8106712564543896E-2	

This sounds exactly like me (9-10)	
I want the FRC to keep helping people	I was not sure about the FRC when it first came out now I see they are good for the community	I support people in this community when they are being helped by FRC	I feel more able to say ‘no’ to someone humbugging since the FRC started	There is less humbugging in the community since the FRC started	0.42	0.42	0.4	0.27	0.24	(7-8)	
I want the FRC to keep helping people	I was not sure about the FRC when it first came out now I see they are good for the community	I support people in this community when they are being helped by FRC	I feel more able to say ‘no’ to someone humbugging since the FRC started	There is less humbugging in the community since the FRC started	0.13	0.14000000000000001	0.18	0.15	0.16	(5-6)	I want the FRC to keep helping people	I was not sure about the FRC when it first came out now I see they are good for the community	I support people in this community when they are being helped by FRC	I feel more able to say ‘no’ to someone humbugging since the FRC started	There is less humbugging in the community since the FRC started	0.16	0.17	0.17	0.22	0.23	(3-4)	I want the FRC to keep helping people	I was not sure about the FRC when it first came out now I see they are good for the community	I support people in this community when they are being helped by FRC	I feel more able to say ‘no’ to someone humbugging since the FRC started	There is less humbugging in the community since the FRC started	0.05	0.06	0.06	0.08	0.1	This sounds nothing like me (1-2)	I want the FRC to keep helping people	I was not sure about the FRC when it first came out now I see they are good for the community	I support people in this community when they are being helped by FRC	I feel more able to say ‘no’ to someone humbugging since the FRC started	There is less humbugging in the community since the FRC started	0.18	0.15	0.12	0.15	0.16	Don't know	I want the FRC to keep helping people	I was not sure about the FRC when it first came out now I see they are good for the community	I support people in this community when they are being helped by FRC	I feel more able to say ‘no’ to someone humbugging since the FRC started	There is less humbugging in the community since the FRC started	0.05	0.06	7.0000000000000007E-2	0.12	0.11	Refused	I want the FRC to keep helping people	I was not sure about the FRC when it first came out now I see they are good for the community	I support people in this community when they are being helped by FRC	I feel more able to say ‘no’ to someone humbugging since the FRC started	There is less humbugging in the community since the FRC started	0	0	0.01	0.01	0.01	

Yes	
Total - All communities
(n=582)	0.64888123924268504	No	
Total - All communities
(n=582)	0.23063683304647159	Don't know	
Total - All communities
(n=582)	7.7452667814113599E-2	Prefer not to say	
Total - All communities
(n=582)	4.3029259896729774E-2	

Made it a lot better	
Total - All communities
(n=118)	0.5	Made it a little bit better	
Total - All communities
(n=118)	0.27966101694915252	No change	
Total - All communities
(n=118)	7.6271186440677971E-2	Made it a bit worse	
Total - All communities
(n=118)	5.93220338983051E-2	Made it a lot worse	
Total - All communities
(n=118)	5.9322033898305086E-2	Don't Know	
Total - All communities
(n=118)	Prefer not to say	
Total - All communities	
(n=118)	2.542372881355932E-2	

Yes	
Total - All communities
(n=582)	0.68728522336769804	No	
Total - All communities
(n=582)	0.18041237113402062	Don't know	
Total - All communities
(n=582)	9.2783505154639179E-2	Prefer not to say	
Total - All communities
(n=582)	3.951890034364261E-2	

image4.png

image5.png
Exploratory
Qualitative

« Asked participants to tailor the
aspirational statements from
the implementation of the
CYWR to fit their community
and to talk about how things
would be if people were
living/not living out these
statements in their daily lives.

Asked if more or less people
were behaving in ways
consistentwith the statements
compared to three years ago

Quantitative
Survey Research

*Survey covered Behaviours and
Attitudes towards:

«Education and Employment
«Children going to School
*Wellbeing

*Housing

«Leadership

«Experience with:

*FRC

«Services and Programs

*Has the community changed and if
s0 how?

*What do you think now about
where the community is?

+Demographics

Participatory /
Action Research

* Most Significant Change in the
last three years?

* Whatis still needed to make
[Community] a better place to
live?

image6.png
60%

50%

40%

20%

10%

0% 4

ltem 1

en (1=1,000)

jomen (n=1,000)

ltem 2

ltem 3

image7.emf

Individual

Life

Outcome

Exposure

to

Services

Exposure

to FRC

Been to FRC and

Followed up on

talks?

Used Services?

Segment 1

Way up

Segment 2

Way Up

Used Services?

Segment 4

Way Up

Segment 3

Way Down / No

Change

1,

19.0%

2,

18.0%

3,

45.0%

4,

18.0%

Yes

No

Yes

Yes

No

No

image8.png
Things are getting better because the FRC
have made it clear what standards are
important to build up our community

Things are getting better because people who
have influence in the community are helping
us to change

Things are getting better because people are
committed to making (community) a better
place

Things are getting better because there are
better services and support to help people

aThis sounds exactly like this community (9-10) = (7-8) = (5-6)

50%

56%

64%

67%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

(34) = This sounds nothing like this community (1-2) =Donit know ~=Refused

image9.png
Healthier Food Happiness

= Eating healthier food = Happier

= About the same = About the same

= Less healthy food = Less Happy

Active (playing sport etc) Respect for Parents and

Elders

mlore respect for parents

= More Active and Elders

= About the same mAbout the same

= Less Active

mLess respect for parents
and Elders

e

image10.png
e -1/ S —

People show more respect for Elders 13% 18% 15%

3%

and Leaders than 3 years ago

Things are changing because people

are willing to put in an effort to make

this community better for themselves
and their families

People are working better together to
fix problems now than they were 3 10% 12% 11%
years ago

I I I I
0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Strongly Agree mAgree mNeither mDisagree m Strongly Disagree = Prefer not to say

image11.png
ARUKUN

COEN

HOPEVALE

duda

MOSSMAN
GORGE

m Classes Segment 1
m Classes Segment 2
M Classes Segment 3

 Classes Segment 4

image12.png
FEMALE

MALE

m Classes Segment 1
M Classes Segment 2
m Classes Segment 3

 Classes Segment 4

image13.png
%

60

50

40

30

20

10

NO

YES

W Classes Segment 1
m Classes Segment 2
m Classes Segment 3

M Classes Segment 4

image14.png
70

NO

YES

m Classes Segment 1
M Classes Segment 2
m Classes Segment 3

 Classes Segment 4

image15.png
NO

YES

W Classes Segment 1
m Classes Segment 2
m Classes Segment 3

M Classes Segment 4

image16.png
%

0 4
80 1
70 4
60 1
50 1
40 4
30 4
20 4
10 -

NO

YES

W Classes Segment 1
M Classes Segment 2
m Classes Segment 3

M Classes Segment 4

image17.png
%

50
45
40
ES
30
25
20
15
10

NO

YES

W Classes Segment 1
m Classes Segment 2
m Classes Segment 3

M Classes Segment 4

image18.png
NO

YES

u Classes Segment 1
u Classes Segment 2
m Classes Segment 3

m Classes Segment 4

image19.png

image21.png
Model Fit Statistics

Intercept

Intercept and
Criterion only Covariates
a1c 507.476 737.942
sc 811,842 772.874
“2logL 505476 721,942

Testing Global Null Hypothesis: BETA=0

Test Chi-Square OF Pr > chisq
Likelihood Ratio 83.5334 7 <.0001
Score 78.6460 7 <0001
Wald 69.6198 7 <0001
Type 3 Analysis of Effects
wald

Effect OF Chi-Square Pr > Chisq

o 1 6.9528 0.0084

o2 1 4.0312 0.0147
highered 1 4.2740 0.0387

HiS 1 3.5043 0.0598

WK_NOT 1 26.8673 <0001

o1 1 2.8076 0.0038

leader_strong 1 13.8333 ©.0002

Association of Predicted Probabilities and Observed Responses

Percer
Percer
Percer
Pairs

nt Concordant 70.4 Somers’ D 0.427
nt Discordant 27.8 Gamma 0.435
nt Tied 1.5 Tau-a 0.213

Baass 0.713

image22.png
Cross-validation Sumary using Linear Discriminant Function

Error Count Estimates for LCSegl

1 2 E a Total
Rate 0.0550 0.0206 0.06% 0.2088 0.0816
Priors 0.2068 0.1841 0.4364 0.1727

Error Count Estimates for LCSegl
1 2 E a Total

Rate 0.0153 0.0103 0.0852 0.1538 0.0607
Priors 0.2068 0.1841 0.4364 0.1727

image23.png
Engaged

Situation

Positive, Aware, Motivated, Engaged
Motivated “What about our responsibilities”

and “| believe WR can make a difference”

Confident

Beliefs

Improved school attendance/reduced

neglect

Basics Card/Mpower helping budgeting
women/ children

Internalised social norms

A

Situation
Negative, Hostile
“What about our rights”

“| should be ale to spend my money how |
want”

Beliefs

WR has taken away peoples rights, freedom
and undermined local authority, reduced
community morale increased disengagement
and divisions, violence, alcohol and drugs
Non compliantor compliantdepending on
whether they will be caught out

Smaller sub segmentbelieves in social
norms but not mandating aspects of WR

K

WR is positive and can make a difference

Situation

Just want to get on with it, Productive
Can see that WR is working for some
people

“WR doesn'treally affect me | just want
to get on with my life”

Battlers

Beliefs

Object to stigma of living ina WR
community

Identification or internalisation stage —
they believe and follow social norms

Y

WR is harmful and won’t make a difference

Situation
Disengaged, Disempowered

May not comfortable expressing how
they really feel

Beliefs

May or may not believe in social
norms/WR but need a lot of support

Difficultto say much more without
further investigation

Disengaged

Not Engaged

image24.png
ot

Robert Corrie
Project Manager

Colmar Brunton Social Research

image25.emf

image26.jpeg
Kylie Brosnan
Colmar Brunton

95 Edward Street
Brisbane QLD 4000

Re: Seeking permission from the KULLA Land Trust to visit Coen to ask people what
it has been like living in Coen since the Cape York Welfare Reform Trial started in
2008.

Dear Kylie,

We are writing to give you our permission to visit Coen to interview people to help you to
understand whether or not the Cape York Welfare Reform Trial has changed their lives, and
if so, how it has changed them. We understand that you will be here early next year, 2012.

We understand that you will explain your research before you talk with anyone, and that you
will ask for people’s consent before you talk with them. People can say no if they want to.
We also expect that you will behave respectfully during your visit here.

Yours Sincerely

Signature: @ /‘
Name: ” /4/V OK’E/;%
Position: __CA 21 L V] A1~
Organisation: & 24 [/ /2

Address 95 Edward St, Brisbane, QLD 4000

Call +617 3026 3000 Fax +61 7 3026 3030 51 COlmar brunton

Visit www.cbr.com.au

image27.emf

image28.jpeg
Kylie Brosnan
Colmar Brunton

95 Edward Street
Brisbane QLD 4000

Re: Seeking permission to visit Mossman George to ask people what it has been like
living in Mossman George since the Cape York Welfare Reform Trial started in 2008.

Dear Kylie

We are writing to give you our permission to visit Mossman George to interview people
about to understand whether or not the Cape York Welfare Reform Trial has changed their
lives, and if so, how it has changed them. We understand that you will be here between
October and December in 2011.

We understand that you will explain your research before you talk with anyone, and that you
will ask for people’s consent before you talk with them. People can say no if they want to.
We also expect that you will behave respectfully during your visit here.

Yours Sincerely

>
Signature: 444« %
: Ca

Name: "%’N 65%/\/
Position: @/4//(@(5&/\/

Organisation: azg@gg 52 Bu /\/Q/l)//mm&’u

Address 95 Edward St, Brisbane, QLD 4000
Call +617 3026 3000 Fax +61 7 3026 3030 colmar brunton

image29.png
This sounds nothing like me This sounds exactly fike me.

Dontknow | Refused

image30.png
‘This sounds nothing like my community. ‘This sounds exactly like my community

__ : ! : : v oo o

image20.jpeg
Social Change
Research Study

»+ colmar brunton.’

