

ARC Discovery Grant: DP0771785

**Community Variations in Crime: A Spatial and Ecometric Analysis
Wave 2**

**Technical Report No. 1
STUDY METHOD AND BASIC STATISTICS**

By:

Wickes, R., Homel, R., McBroom, J., Sargeant, E., & Zahnow, R.

Updated: March 2011

Table of Contents

Table of Contents	2
Part I: Background	4
1. Project Overview	4
2. Literature Review – Collective Efficacy and Crime	4
3. Previous Waves.....	6
4. Research Aims	7
Part II Survey Design.....	8
1. Overview.....	8
2. Study Design.....	8
3. Neighbourhood-Level Reliability of Collective Efficacy	8
4. Study Area	8
Part III: The Community Capacity Survey (CCS) Variables.....	11
Part IV: The Main Study, Wave 2 – Data Collection	17
1. Administration of the Community Capacity Study Wave 2	17
2. Status of sample units at completion of survey – Longitudinal Sample	18
3. Status of sample units at completion of survey – Top-Up Sample	18
4. Response Rate and Consent Rate.....	19
5. Interview audits.....	19
6. Data cleaning	19
Part V: Basic Statistics – Individual Level	23
Part VI: Basic Statistics – Aggregate Level.....	41
References.....	120
Appendix One: CCS Wave Two- Included SLAs.....	124
Appendix Two: Community Capacity Study Survey for Wave 2.....	125
Appendix Three: Univariate Statistics for New Scales - Wave 2	138

Appendix Four: Response Frequencies – Responsibility for Community Problems	139
Appendix Five: Data cleaning.....	140
Appendix Six: Excluded Cases.....	151
Appendix Seven: Crime Categories	154

Part I: Background

1. Project Overview

Wave 2 of the Community Capacity Survey (CCS) is supported by an Australian Research Council (ARC) discovery grant (DP0771785). It is a continuation of a CCS conducted in 2005 (funded by an ARC Linkage Grant LP0453762) which examined the relationship between collective efficacy and crime rates across 82 Statistical Local Areas (SLAs) in Brisbane. The overarching goal of Wave 1 of the CCS was to analyse the spatial distribution of the social processes important for the prevention of crime across Brisbane neighbourhoods. Wave 2 of the CCS focuses on the changes in these social processes over time and examines whether such changes influence crime and victimisation. Specifically, this project aims to build a longitudinal understanding of the dynamic role of collective efficacy (CE) in explaining spatial and temporal variations in crime in urban communities in Australia.

2. Literature Review – Collective Efficacy and Crime

Ecological (or place-based) theories of crime have a long history beginning with analyses of crime rates in French provinces in the 19th century (Guerrey 1833; Quetelet 1842). In the United States, "ecological theories" emerged with the Chicago School analyses of delinquent behaviour by Park, Burgess and McKenzie (1925) and Shaw and McKay (1942). This research investigated social structural influences on adolescents' behaviour in high-crime areas, identifying several ecological variables (such as high infant mortality rates, low median rental costs, low percent of owner-occupied dwellings, close proximity to industrial sites, and high rates of signs of decay) that explained delinquent behaviour (see Bursik 1988; Kornhauser 1978; Thomas & Znaniecki 1920).

The pioneering works of the Chicago School sociologists spawned research throughout the world on crime and place. Bursik (1986, 1988) and Schuerman and Kobrin (1986) examined stability and change over time in the crime rates of communities; Taylor (1988) coined the term territorial functioning to describe variations in crime across small places; Chavis and his colleagues (McMillan & Chavis 1986; Chavis, Speer, Resnick & Zippay 1993) have studied community capacity; Greenberg and Rohe (1986) as well as Sampson (1986) have examined the role of informal social control in explaining crime variations across communities; Putnam (1993, 2000) and Coleman (1990) have studied the spatial distribution of "social capital" or what is referred to as the social "good" embodied in the relations among persons and positions (Coleman 1990: 304). Most ecological studies use the community or neighbourhood as the unit of analysis and draw on census data, survey data and economic indicators to examine aggregate-level causes of crime (Cohen, Kluegel & Land 1981; Hough 1987; Sampson 1985; Smith 1986).

Australians, too, have shown a history of interest in the spatial distribution of crime. For example, Vinson and Homel (1975) studied the coincidence of medical and social problems (including crime) in Newcastle communities; Braithwaite (1979) examined social status and crime across Australian communities. Weatherburn and Lind (2001) analysed Sydney-area neighbourhoods and proposed an epidemic model of growth in the offender population derived from measures of economic and/or social stress, especially in the absence of social supports (2001: 124). Others, such as Matka (1997) and Murray and his colleagues in Brisbane (1998) have contributed to our understanding of spatial crime patterns in Australia.

In the early 1990s the John D. and Catherine T. MacArthur Foundation in partnership with the National Institutes of Justice and Mental Health, Harvard School of Public Health, the Administration on Children, Youth and Families of the U.S. Department of Health and Human Services, and U.S. Department of Education dedicated millions of dollars to fund the longitudinal Project on Human Development in Chicago Neighborhoods (PHDCN) study. The PHDCN gathers data and examines the social, criminological, economic, organisational, political and cultural structures of Chicago's neighbourhoods. Data continue to be collected from almost 9,000 residents of the 343 Chicago neighbourhoods, from more than 2,800 community leaders and from a sample of more than 6,000 children and adolescents. PI Sampson is the scientific director for community design on the PHDCN and an author of many leading articles from the PHDCN.

One of the key criminological findings from the PHDCN is that traditional ecological constructs such as social disorganisation, social structure and even social capital (see Coleman 1988, 1990; Putnam 2000) fail to explain contemporary spatial variations in crime across the Chicago landscape. Alternatively Sampson and his colleagues identified a new construct that they term "Collective Efficacy" (CE) as better fitting the data on the spatial patterns of crime. CE assumes that the degree of and mechanisms for informal control are not the same in all neighbourhoods. Sampson and Raudenbush (2001: 2) say that:

where there is cohesion and mutual trust among neighbors, the likelihood is greater that they will share a willingness to intervene for the common good. This link of cohesion and trust with shared expectations for intervening in support of neighborhood social control has been termed "Collective Efficacy," a key social process proposed...as an inhibitor of both crime and disorder.

Thus, CE is a 'mechanism that facilitates social control without requiring strong ties or associations' (Sampson et al. 1997, 1999). As distinct from other ecological constructs such as informal social control, community capacity and social capital, CE is a task-specific construct that exists relative to particular, perhaps episodic, neighbourhood problems. It highlights shared expectations and mutual engagement by residents in their

efforts to impose local social control for specific crime or social problems (Morenoff, Sampson & Raudenbush 2001; Sampson et al. 1999). Research exploring the spatial distribution of CE using the PHDCN data has found that CE is the most ‘...proximate social mechanism for understanding between-neighbourhood variation in crime rates’ (Morenoff et al. 2001: 521).

Research in Chicago (Sampson Raudenbush & Earls 1997), Stockholm (Wikstrom & Sampson 2002) and several smaller U.S. cities (see Gibson, Zhao, Lovrich & Gaffney 2002) indicates that CE helps to explain the relationship between neighbourhood social composition and crime levels. CE represents a process for mobilising social capital to tackle specific neighbourhood problems. Compared to related concepts such as social disorganisation, community renewal, community capacity building, community empowerment and community engagement, CE is a task-specific construct that describes community-based mechanisms that facilitate social control without necessarily requiring strong ties or associations amongst community members. By investigating how communities might more effectively protect themselves against crime, this project seeks to provide policy makers with evidence to inform community-based approaches to crime prevention and subsequently reduce crime in Australia.

3. Previous Waves

The initial wave of the Community Capacity Study (CCS) built upon a pilot study of CE in Brisbane (funded by Griffith University in 2001) implemented in May 2002 in partnership with PI Sampson and the Office for Economic and Statistical Research (OESR). The pilot study surveyed a small sample of residents asking questions that replicated the relevant CE items from the PHDCN community survey. Wave 1 of the CCS also built upon the GIS-based analysis of crime in Brisbane in the mid 1990s conducted as part of an ARC Collaborative Project #C49301132 led by CI Stimson. Wave 1 of the CCS examined the applicability of CE in explaining the spatial variation in crime and victimisation across 82 statistical local areas (SLAs) in the Brisbane Statistical division. Results from this study indicated that CE significantly varied across the 82 areas. Further this study showed that residents living in collectively efficacious communities were significantly less like to report being victimised even after controlling for the level of socio-economic disadvantage in the area, prior crime rates and the density of community programs aimed at enhancing social cohesion (see Mazerolle, Wickes and McBroom, 2010).

4. Research Aims

The second wave of the CCS aims to enhance the theoretical and empirical understanding of the dynamic role of collective processes, social relationships and social structures in explaining spatial and temporal variations in crime across Australian communities. This project seeks to examine within and between community variations in crime over time. In so doing it explores the changing patterns of socio-demographic characteristics and their impact on the social relationships and collective processes that influence crime trends within and between places. Two broad research questions guide the 2nd wave of the CCS: (1) Does CE vary across Brisbane neighbourhoods across time? (2) If so, is this variation attributable to changes in crime or social-structural factors such as socio-economic status, race, poverty and concentrated immigration? This program of research is the first empirical test of the spatial and temporal dynamics of CE and crime in Australia. The project will build upon wave one of the Community Capacity Study (2005) and existing knowledge about collective efficacy, communities and crime.

Part II Survey Design

1. Overview

This section of the technical report first describes the study design. It then goes on to discuss sample size requirements and power in multilevel designs. This is followed by an outline of the approach used to select Brisbane communities for the study. As this is a longitudinal study, this report first outlines the approach used to select communities for Wave 1 and then outlines changes made in the Wave 2 study design.

2. Study Design

The examination of the CE-crime relationship in different communities, by necessity, involves a hierarchically nested study design, known as a multilevel design. A multilevel model concerns the analysis of data that are measured at multiple levels of a hierarchy. For instance, a researcher may be interested in individuals (the micro-level) as well as the neighbourhoods in which individuals reside (the macro-level). For further discussion of the rationale behind the employment of a multi-level, nested design, please see the Wave 1 Technical Report (Mazerolle, et. al, 2007).

3. Neighbourhood-Level Reliability of Collective Efficacy

According to Raudenbush and his colleagues (1991), internal reliability of a neighbourhood-level measure depends upon four quantities: the number of items in the scale; the amount of inter-correlation among items at the neighbourhood level; the level of inter-rater agreement among individuals within a given neighbourhood; and the number of individuals sampled within the neighbourhood. In Wave 1, it was found that 14 percent of the variability in CE was attributable to the SLA and that it was a highly reliable construct at the level of the individual and the SLA.

4. Study Area

The study area for the CE project is the Brisbane Statistical Division (SD) (see figure 1 for a map of the BSD). The Brisbane SD consists of 224 Statistical Local Areas (SLAs) and 2913 Collection Districts (CDs).

Sampling Methods

The initial sample in Wave 1 was selected to investigate both within and between SLA effects, including the effects of SLAs on their neighbours (see Appendix 1 for included SLAs). To select SLAs, the entire Brisbane Statistical Division (N=224) was included as the sampling frame. Any large areas of industrial and commercial land use were excluded leaving N=201 eligible SLAs in the sampling pool¹.

¹ The procedure used to exclude industrial/commercial SLAs was as follows: data were obtained on land use from the Department of Local Government. The land use data was divided into residential (including rural

Figure 1: Brisbane Statistical Division - *Population density (people per sq km)**

* source Australian Bureau of Statistics

Eighteen core SLAs were randomly selected from the remaining eligible SLAs. In addition, all SLAs which adjoined the core sample (N=64) were included in the selected sample. The final sample was N=82 SLAs.

In Wave 1 of the CCS individuals were sampled within selected SLAs. To do so a quota scheme was employed to determine the number of required respondents per SLA. The quota scheme operated as follows: each SLA was assigned a quintile score by population size (score of 1-5 from low population size to large population size); each SLA was then assigned a quartile score by coefficient of variation² (score of 1-4 for the added

residential and urban residential), commercial, industrial (including industrial light/medium + industrial heavy/other), special purposes (CBD land use), and other (including special facilities, conservation, rural, sport and recreation, open space). We did not want to include SLAs with high industrial and commercial land use due to the small numbers of residents living in these areas. We excluded all SLAs that (a) had less than 50 percent residential/other land parcels or (b) greater than 40 percent industrial land parcels. This criteria excluded N = 23 SLAs.

² The Coefficient of Variation (CV) was used as a measure of between-SLA similarity regarding socio-demographic variables. We used means and standard deviations of those CDs within each SLA for calculating

coefficient of variation from low variation to high variation); the scores were added together to give a distribution of scores from 2 to 9. For SLAs with a score of 2 or 3 (ie low population and low CV), the survey quota was 20 respondents. For SLAs with a score of 4, 5 or 6, the survey quota was 35 respondents. For SLAs with a score of 7, 8 or 9 the survey quota was 45 respondents.

In Wave 2 of the CCS individuals were sampled within selected *suburbs* as research suggests that in Australia people tend to associate their local community with the suburb in which they reside (see Mazerolle et al, 2007). Moreover, SLA boundaries often change and therefore the suburb is a more reliable unit of analysis. Administrative data was not available at the state suburb level at Wave 1 which is why this unit of analysis was not employed at that time.

As this program of research involved a longitudinal component the original sample of SLAs was retained and the Wave 2 sample included all suburbs fully or partially encapsulated in these 82 SLAs. This allows for a comparison at the SLA level at Wave 1 and Wave 2 and for all further waves of data collection. After omitting suburbs for which census data was unavailable, 148 suburbs remained in the sample, with populations ranging from 240 to 20,000, out of the total 429 suburbs in the Brisbane Statistical Division. As in Wave 1, a quota scheme was used to determine the number of required respondents per suburb. The quota scheme operated as follows: each suburb was assigned a quintile score by population size (score of 1-5 from low population size to large population size); each suburb was then assigned a quartile score by a “coefficient of variation” (as with the Wave 1 CV this measured suburb variation in social structure). A score from 1-4 for the added coefficient of variation represented low to high variation respectively. The scores were added to give a distribution of scores from 2 to 9. Score of 2 or 3 (i.e. low population and low cv), the survey quota was 20 respondents. Score of 4, 5 or 6, the survey quota was 35 respondents. For a score of 7, 8 or 9 the survey quota was 45 respondents.

the CV. The initial idea was to sample those SLAs with low variation in terms of population and socio-economic variables. The coefficient of variation is calculated as $CV = \text{standard deviation} / \text{mean}$. The means and standard deviations were calculated for the population and socio-economic variables including population size, SEIFA indexes, ethnicity (such as born overseas), population density (population/hectares), mobility (such as different address 5 years ago), fully owned and rented dwellings. See the Technical Report for Wave 1 of the CCS for more information.

Part III: The Community Capacity Survey (CCS) Variables

The CCS is based on a comprehensive literature review, an examination of relevant national and international surveys and input from researchers in the field of crime prevention, crime control, incivilities, collective efficacy and social capital. For the Wave 2 survey many of the items used in the Wave 1 CCS survey were retained. These included past victimisation information, perceptions of disorder, violence, fear and demographic information. Items from the Wave 1 survey were drawn mainly from the Chicago PHDCN survey, the Australian Bureau of Statistics (ABS) report *Measuring Social Capital: An Australian Framework and Indicators* (2004), the Social and Economic Research Centre (SERC) recommendations on social capital measures, the General Social Survey (GSS) and a number of journal articles exploring disorder and neighbourhood problems (Piquero 1999; Spelman 2004; Taylor 1996). For a full discussion on item selection for the Wave 1 survey see the Wave 1 Technical Report (Mazerolle et al 2007).

Several changes to the Wave 2 instrument were made. These changes were in line with the research questions driving Wave 2 of the CCS. A discussion of these changes follows. The complete survey instrument for Wave 2 appears in Appendix 2. An overview of all items that have not changed from Wave 1 can be found in the Wave 1 Technical Report.

Collective Efficacy

The collective efficacy scale in its original form assesses the capacity of communities to address a variety of problems, all of which are then combined to form one scale. In order to determine the differential capacity of neighbourhoods to deal with particular problems, Wave 2 included several scales that examine the efficacy of communities to target/address specific community issues including, child centred control; violence; disorder; and civic matters. To this end, several new items were constructed and pilot tested as detailed below. Univariate statistics are noted in Appendix 3 along with scale reliabilities. Note that as the pilot survey was conducted on university students, there was insufficient demographic variation to assess reliabilities across groups (eg sex, age, education, suburb of residence).

Collective Efficacy for Violence

- If there was a fight in front of your house and someone was being beaten or threatened, how likely is it that people in your community would break it up?
- If a violent argument broke out between a woman and a man in their private residence, how likely is it that people in your community would do something about it?
- If somebody was getting mugged, how likely is it that people in your community would help that person?

Collective Efficacy for Child Centred Control

- If a group of community children were skipping school and hanging around on a street corner, how likely is it that people in your community would do something about it?
- If some children were spray painting graffiti on a local building, how likely is it that people in your community would do something about it?
- If young people were swearing in public space, how likely is it that people in your community would do something about it?
- If a child was showing disrespect to an adult, how likely is it that people in your community would scold that child?

Collective Efficacy for Disorder

- If someone was publicly dealing drugs in your community, how likely is it that people in your community would do something about it?
- If someone was drunk in public in your community, how likely is it that people in your community would do something about it?
- If people were speeding in cars along the streets in your community, how likely is it that people in your community would do something about it?

Collective Efficacy for Civic Matters

- Suppose that because of budget cuts the fire station closest to your home was going to be closed down. How likely is it that people in your community would do something to keep the fire station open?
- If someone in your community was cutting down trees without council approval, how likely is it that people in your community would do something about it?
- If a new legal brothel was being planned for your community, how likely is it that people in your community would work together to stop it?
- If there were run down and abandoned buildings in your community, how likely is it that people in your community would lobby council to address this problem?

Neighbouring Behaviour

For Wave 2 the neighbouring questions were extended to include items measuring instrumental and affective neighbouring practices, each measured by 3 items. These items were derived from the reciprocated exchange scale in the PHDCN survey as follows (univariate details are located in Appendix 3):

Instrumental Neighbouring

- How often do you and your neighbours do small favours for each other? (By favours, we mean watching each other's children, helping with shopping, lending garden tools or other small acts of kindness).
- When a neighbour is not at home, how often do you and other neighbours watch over their property?
- How often do you and other neighbours in your community ask each other advice about personal things such as child rearing or job openings?

Affective Neighbouring

- How often do you and other neighbours in your community have parties or other get-togethers?
- How often do you and other neighbours in your community visit in each other's homes or on the street?
- How often do you and other neighbours in your community spend leisure time together going out for dinner, to the movies, to a sporting event etc?

Two additional neighbouring items are also included as follows:

- How many of your neighbours would you know by name?
- How many times have you had contact with a neighbour in the previous week?

Ecometric Place Attachment

Two 'ecometric' focused place attachment items were included in the Wave 1 instrument. With only two items, this scale was not reliable at the level of the SLA. This scale was therefore extended to encompass 5 items and was pilot tested (see Appendix 3 for univariate statistics). The items that comprise this scale include:

- People in my community feel like they belong.
- People in my community are proud to live here.
- People in my community feel a responsibility to make a contribution to the area.
- Most people in my community would like to continue living in this area.
- People in this community live here because they want to.

Responsibility for Community Problems

Based on interviews with community residents in Pullenvale and Griffin Mango Hill, it was clear that many of the respondents did not take personal ownership of community based problems. To further explore the allocation of responsibility for community problems, the following question was asked in the pilot study:

- Who do you think should be primarily responsible for handling the following problems in your community?

Participants were given a range of response options including Police, Council, Local Service Providers, Community Groups and Community Residents. The problems included in the pilot study were:

- Vandalism and/or graffiti in public space
- Paint sniffing, chroming in public space
- Drug use in public space
- Drug dealing in public space
- Drinking in public space
- Young people loitering in groups in public space
- Fights in public space
- Traffic problems like speeding or hooning
- Disputes with neighbours.

Response frequencies for each item are located in Appendix 4. In the interest of space in Wave 2, the following items were retained for the final Wave 2 instrument:

- Vandalism and/or graffiti in public space
- Drug use in public space
- Drinking in public space
- Young people loitering in groups in public space
- Fights in public space
- Traffic problems like speeding or hooning
- Disputes with neighbours.

Items from Wave 1 omitted from Wave 2

Several items from Wave 1 were omitted due to the lack of variation in the items or the lack of relevance to Wave 2. These are follows:

Collective Efficacy

In the first survey, participants were asked:

- If public officials asked everyone to conserve water or electricity because of some emergency such as severe drought, how likely is it that people in your community would participate.

As this item did not add substantially to the CE scale this item was removed.

Particularised Trust Scale

In Wave 1 this scale performed very badly across all 82 SLAs. As a measure of community trust is included in the collective efficacy scale, this scale was removed.

Generalised Trust Item

Although this item (most people can be trusted) was an important individual indicator of perceived violence and disorder, it is not substantially different from the community trust question (people in this community can be trusted). As the unit of analysis is the community, this item was removed from Wave 2.

Community Division Items

In the first survey participants were asked if, in their community, there were notable differences in a) religious beliefs and b) ethnic backgrounds. These items, combined and used as a scale, showed almost no variation between SLAs and therefore did not (or could not) discriminate between place. These items were removed from Wave 2.

Tolerance of Diversity

Likewise the two items measuring tolerance of diversity (multiculturalism makes life in my community better and I enjoy living amongst people with different lifestyles) did not vary much across the SLAs. These items were removed from Wave 2.

Self Efficacy Question

In the first survey respondents were asked how much influence they felt they had over things that were happening in their local community. As the focus of our research centres on community processes, this item was omitted.

Quality of Life Question

In this first survey, respondents were asked to rate their quality of life (QOL) on a 5 point likert scale. This was the only QOL question included in the survey. As it is a very imprecise item and as the focus of the research does not centre on QOL per se, this item was removed.

Ecometic Civic Engagement

The new collective efficacy scale measuring the willingness of fellow residents to deal with specific civic matters supersedes this scale. Thus these items were removed.

Items/Scales retained for Wave 2

- Demographic Items (All demographic items were repeated, including mobility, length of residence and address)
- Original Collective Efficacy Scale (All items from the informal social control and social cohesion and trust scales)
- Psychometric Place Attachment
- Psychometric Civic Engagement Scale
- Number of Kith/Kinship Ties
- Feeling Safe at Night
- Community Problems
- Victimization Scale
- Victimization Items
- Future participation question

Part IV: The Main Study, Wave 2 – Data Collection

1. Administration of the Community Capacity Study Wave 2

The CCS Wave 2 was conducted by the University of Queensland Social Research Centre (UQSRC) from 20th September 2007 to the 21st of May 2008³. The survey administration was performed using Computer Assisted Telephone Interviewing (CATI). The in-scope survey population was comprised of all people aged 18 years or over who were usually resident in private dwellings with telephones in selected suburbs in the Brisbane Statistical Division.

Sample Design and Selection

In the CCS survey Wave 1, residents were asked if they would be willing to participate in a future research. A total of 65% of respondents (n = 1,858) agreed to do so, and provided their names, addresses and contact details. The first stage of the sampling process was to contact these participants and ask them to participate in the Wave 2 survey. Of the 1,858 respondents who agreed to participate in future research in Wave 1, 1,077 participated in the Wave 2 survey. Following the collection of this longitudinal sample, a top-up sample was generated to make up the quota for each suburb.

The top-up sample was generated using Random Digit Dialling (RDD) in combination with the Electronic White Pages (EWP). RDD was used in order to attempt to include as many unlisted or ‘silent’ numbers as possible as well as to ensure random selection. RDD works by selecting telephone numbers from ranges of possible telephone numbers created by finding the maximum and minimum listed telephone numbers in each four-digit prefix combination in the Electronic White Pages. The RDD frame does not have reliable information on the location of each telephone number so the numbers were compared with EWP records in order to check the location of telephone numbers and to exclude those numbers that were out of the sampling frame. Numbers were also compared with records of Wave 1 participants to avoid overlap.

For each interview, interviewers determined if the suburb was in-scope. One usual resident aged 18 years or older was then selected randomly from each in-scope household and, if they consented and could be contacted during the interviewing period, was interviewed.

When the data collection phase of the survey was complete, the respondents’ addresses were geocoded based on the address information given in the interview. As a result, some respondents were geocoded in suburbs other than those reported at the start of the interview. This resulted in some respondents being moved to other in-scope suburbs, and some respondents becoming out of scope.

³ The longitudinal sample was collected between 20th September 2007 and 12th December 2007, the top-up sample was collected between the 12th of February 2008 and the 21st of May 2008.

2. Status of sample units at completion of survey – Longitudinal Sample

For the longitudinal sample, all participants from Wave 1 who had indicated a willingness to participate in future research and had provided contact details were called. This included 1,844 telephone numbers. The status of all sampling units collected in the longitudinal period is reported in Table 4.1.

Table 4.1 Status of Sampling Units – Longitudinal Sample

Phone Number Status	Number	Percentage
Total number of interviews	1077	58.41%
Refusal	93	5.04%
Failed intro screener	16	0.87%
Respondent permanently relocated	85	4.61%
Respondent dead	6	0.33%
Invalid number	59	3.20%
Wrong number	91	4.93%
Disconnected	248	13.45%
Not contactable (engaged, fax, answering machine, not answered)	123	6.67%
Out of scope suburb/Doesn't know suburb name	16	0.87%
Business	6	0.33%
Disability/illness	23	1.25%
Language barrier	1	0.05%
TOTAL NUMBER USED	1844	100.0%

3. Status of sample units at completion of survey – Top-Up Sample

In the top-up sample, 17,881 sampling units (telephone numbers) were drawn however only 17,362 were attempted in order to achieve the sample quotas. Of these, 3,247 interviews were conducted. The average length of the interviews was 20 minutes. The status of all sampling units collected in the top-up period is reported in Table 4.2.

Table 4.2 Status of Sampling Units – Top Up

Phone Number Status	Number	Percentage
Total number of interviews	3247	18.7%
Refusal	3724	21.4%
Not contactable (engaged, fax, answering machine, not answered)	1440	8.3%
Out of scope suburb/Doesn't know suburb name	16	0.1%
Quota full	4687	27.0%
Invalid/disconnected	3532	20.3%
Business	286	1.6%

Disability/illness	70	0.4%
Language barrier	164	0.9%
Not available during survey period	196	1.1%
TOTAL NUMBER USED	17362	100.0%

4. Response Rate and Cooperation Rate

Calculation of the response and cooperation rates is guided by the *Standard Definitions:*

Final Dispositions of Case Codes and Outcome Rates for Surveys (American Association of Public Opinion Research [AAPOR], 2011). The response rate is calculated as:

$$(complete)/(complete + partial\ complete + unknown\ eligibility + eligible\ non-interview)$$

The cooperation rate is calculated as:

$$(complete)/(complete + partial\ complete + eligible\ non-interview)$$

Response rates and cooperation rates were calculated for each of the following sample groups: the longitudinal sample (i.e. those who had participated in Wave 1), the top-up sample (i.e. those who were contacted via RDD and the SamplePages), and the total sample. The longitudinal sample had a response rate of 81.8% and a cooperation rate of 90.28%. For the top-up sample the response rate was 38.28% and the cooperation rate was 44.8%. Response and cooperation rates for the total sample were 43.27% and 52.5% respectively. The higher response rate for the longitudinal sample is not surprising as those who participated in the longitudinal sample had previously indicated that they were willing to participate in future research.

5. Interview audits

Interviews were audited to ensure that the interviews were conducted in a reliable and professional manner. Five percent of the 3247 interviews were selected at random and audited through OzQuest (the CATI program) in addition to being monitored by shift supervisors. Questions that were audited included age, gender, country of birth, number of dependent children, highest education, employment status, religion, names and phone number. Overall 2434 questions were verified and 32 errors were recorded. This resulted in a data entry error rate of 1.3%.

6. Data cleaning

CCS Data

The survey data (n = 4244, N=148 suburbs) was received from the Institute of Social Science Research, University of Queensland, CATI lab in an excel file and was transferred to SPSS for the purposes of data cleaning and analysis. Descriptive statistics indicated that the level of missing data was above the acceptable limit (5%) for some items (refer table 4.3). For all variables numeric values 1-4 were replaced with -2 – 2 to enable the inclusion of 0, as indicative of missing or “I don’t know” responses.

Table 4.3 Items missing data > 5%

Item	Question wording	% missing (don’t know or refused)
V3R12	If a new legal brothel was being planned for your community how likely is it that people in your community would work together to stop it?	5.2
V4R05	People in this community do not share the same values.	5.3
V4R12	There are adults in this community that children can look up to.	6.7
V4R13	Parents in this community generally know each other.	5.5
RCV5R04	People in my community feel a responsibility to make a contribution to the area.	5.7

Low income

Cases were considered to be “low income” if the household weekly income was less than \$500. The Australian Bureau of Statistics defines low income as falling in the lowest thirtieth percentile of the population. Median household income in Queensland is \$1033, the thirtieth percentile was \$499, this figure was rounded to \$500.

Address information

Street addresses were checked to ensure that they were entered correctly. This involved correcting spelling errors in street and suburb names, by referring to ABS information, and amending incorrect street extension information. In cases where address was unknown participants were re-contacted to attain correct address information.

Demographic Information

Country of birth information was re-categorised to incorporate “other... specify” entries. New country categories were created if there were multiple (above 10) entries for the same country. Categories were also created for particular regions based on the ABS 1269.0 – Standard Australian Classification of Countries (SACC), 1998. Region categories were

created in cases where it was not feasible to create a category for each of those countries. For a full list of countries entered into regional categories see Appendix 5.

The “highest educational attainment” variable was cleaned and ‘other’ responses were re-coded into categories (see appendix 5). Similarly, the “employment” and “religion” variables were condensed into applicable categories (see Appendix 5). The “home ownership” variable was cleaned and all entries in the other category were allocated to a new or existing category (for full list of amendments see Appendix 5).

The age variable was cleaned by removing all extraneous characters. In cases where an age range was provided, the response was re-coded as the mid-point. Where an age was recorded as being in the XX’s, (e.g. in the 50’s) the response was re-coded as the mid-point of the specified decade, (e.g.55). Cases for which the phrase “elderly” was recorded were re-coded as “refused”.

All respondents were assigned a unique identifier to enable longitudinal follow-up.

Reverse Coded Items

Variables V4R04 (“People in this community generally don’t get along with each other”) and V4R05 (People in this community do not share the same values) were negatively worded items and were subsequently reversed prior to coding.

Quality Control Check – Instructions

A quality control check was carried out on a random sample comprising ten percent of responses. Cases were cross-checked with original data to ensure data integrity was retained throughout the data cleaning process. The cross-check revealed two discrepancies in the dataset. The cases were subsequently re-entered to reflect responses recorded in the original data. Any inconsistencies in coding were addressed so to reflect the most recent phase of data cleaning (e.g. age recorded as 60-70 and 65, 65 was retained as the response).

Geocoded Data

Any addresses that could not be readily geocoded were checked for accuracy. Once geocoded, SLA codes were matched to respective names by referring to the Australian Standard Geographical Classification (AGSC) (July 2009).

Exclusion of Respondents

After final cleaning of the dataset any cases were unable to geocoded (to the street address or cross-street), or were located in a suburb with an insufficient number of respondents, were excluded (for full list of excluded cases see appendix 6). A further 25 respondents were

excluded because address details revealed they did not live within the boundaries of the study area (Brisbane Statistical Division)⁴.

Due to an error during the sampling process, there were also several duplicate cases. These occurred where the CATI lab had called the same phone number twice and had interviewed the same respondent twice. Of these cases the original case was retained and the subsequent case deleted. N=14 cases were deleted. These are listed in Appendix 6. An additional two cases were identified which had conflicting address information so that a correct address could not be determined. These are also listed in Appendix 6.

Census Data (Socio-structural Variables)

2006 ABS census data was included in the main study in order to have suburb-level measures of socio-structural characteristics of the Brisbane communities. These included gender, age, population density, number of households with low household weekly income (<\$500), SEIFA Disadvantage, SEIFA advantage-disadvantage scores, number of persons born overseas, number of persons at different address five years ago, number of fully owned dwellings, number of total rented dwellings, and number of persons from non-English Speaking Background (NESB).

Queensland Police Service (QPS) Crime Data

The QPS crime data represents annual counts of reported offences from 2006 to 2007. The Crime incident data obtained from the Queensland Police Service (QPS) were categorised by offence type according to the research questions of the CCS project team. While the QPS already divides offence data into categories these were not suitable for the CCS. Categories created for the CCS project include: Violent Crime, Sexual Crime, Property Crime, Drug Crime, Domestic Violence, Public Nuisance Crime, and Total Crime. Offense categories were checked to ensure all appropriate offence types were incorporated and no overlapping occurred. A table which demonstrates the breakdown of the categories is included in Appendix 7 of this report. These categories are similar to those employed in the CCS Wave 1, with the exception of the offence “dangerous driving causing death”. In Wave 2 this offence was included as Other Homicide to maintain consistency with QPS categorisation. In Wave 1 this offence had been excluded from Homicide analyses. The total crime category is the sum total of: offences against the person, offences against property and other offences.

⁴ Respondents from Mt Pleasant in McKay (as opposed to Mt Pleasant, Brisbane) were erroneously entered into the sampling frame by the SRC.

Part V: Basic Statistics – Individual Level

SURVEY ITEMS

Section 1 - Community Capacity

Question 3: For each of the following statements please respond with very likely, likely, unlikely or very unlikely:								
			Very Unlikely	Unlikely	Don't Know	Likely	Very Likely	
a. {V3R01} If a group of community children were skipping school and hanging around on a street corner, how likely is it that people in your community would do something about it?								
			-2	-1	0	1	2	Total Valid
								Missing Data
Mode	1 (Likely)	n	427	1346	161	1386	923	4243
Median	1 (Likely)	%	10.1	31.7	3.8	32.7	21.8	100.0
b. {V3R02} If some children were spray painting graffiti on a local building, how likely is it that people in your community would do something about it?								
			-2	-1	0	1	2	Total Valid
								Missing Data
Mode	2 (Very likely)	n	107	355	77	1647	2056	4242
Median	1 (Likely)	%	2.5	8.4	1.8	38.8	48.5	100.0
c. {V3R03} If there was a fight in front of your house and someone was being beaten or threatened, how likely is it that people in your community would break it up?								
			-2	-1	0	1	2	Total Valid
								Missing Data
Mode	2 (Very likely)	n	154	779	128	1543	1639	4243
Median	1 (Likely)	%	3.6	18.4	3	36.4	38.6	100.0
d. {V3R04} If a child was showing disrespect to an adult, how likely is it that people in your community would scold that child?								
			-2	-1	0	1	2	Total Valid
								Missing Data
Mode	-1 (Unlikely)	n	383	1755	187	1474	444	4243
Median	-1 (Unlikely)	%	9.0	41.1	4.4	34.7	10.5	100.0
e. {V3R05} Suppose that because of budget cuts the fire station closest to your home was going to be closed down. How likely is it that community residents would organise to try and do something to keep the fire station open?								
			-2	-1	0	1	2	Total Valid
								Missing Data
Mode	2 (Very likely)	n	102	534	160	1580	1867	4243
Median	1 (Likely)	%	2.4	12.6	3.8	37.2	44.0	100.0
f. {V3R06} If someone was publicly dealing drugs in your community, how likely is it that people in your community would do something about it?								
			-2	-1	0	1	2	Total Valid
								Missing Data
Mode	2 (Very likely)	n	130	504	157	1537	1916	4244
Median	1 (Likely)	%	3.1	11.9	3.7	36.2	45.1	100.0

g. {V3R07} If someone was drunk in public in your community, how likely is it that people in your community would do something about it?			-2	-1	0	1	2	Total Valid	Missing Data
Mode	-1 (Unlikely)	n	303	2008	165	1322	445	4243	1
Median	-1 (Unlikely)	%	7.1	47.3	3.9	31.2	10.5	100.0	0.0
h. {V3R08} If people were speeding in cars along the streets in your community, how likely is it that people in your community would do something about it?			-2	-1	0	1	2	Total Valid	Missing Data
Mode	1 (Likely)	n	169	951	48	1657	1419	4244	0
Median	1 (Likely)	%	4.0	22.4	1.1	39.0	33.4	100.0	0.0
i. {V3R09} If a violent argument broke out between a woman and a man in their private residence, how likely is it that people in your community would do something about it?			-2	-1	0	1	2	Total Valid	Missing Data
Mode	-1 (Unlikely)	n	316	1624	189	1610	502	4241	3
Median	0 (Don't know)	%	7.5	38.3	4.5	38.0	11.8	100.0	0.0
j. {V3R10} If somebody was getting mugged, how likely is it that people in your community would do something about it?			-2	-1	0	1	2	Total Valid	Missing Data
Mode	1 (Likely)	n	83	390	110	2238	1422	4243	1
Median	1 (Likely)	%	2.0	9.2	2.6	52.7	33.5	100.0	0.0
k. {V3R11} If someone in your community was cutting down trees without council approval, how likely is it that people in your community would do something about it?			-2	-1	0	1	2	Total Valid	Missing Data
Mode	-1 (Unlikely)	n	346	1500	206	1270	918	4240	4
Median	1 (Likely)	%	8.2	35.4	4.9	30.0	21.7	100.0	0.0
l. {V3R12} If a new legal brothel was being planned for your community, how likely is it that people in your community would work together to stop it?			-2	-1	0	1	2	Total Valid	Missing Data
Mode	2 (Very likely)	n	98	534	221	1327	2061	4241	3
Median	1 (Likely)	%	2.3	12.6	5.2	31.3	48.6	100.0	0.0

Section 2 - Community Attachment

Question 4: I am going to ask about the level of community attachment in your area. For each of the following statements please indicate whether you strongly agree, agree, disagree or strongly disagree.								
			Strongly Disagree	Disagree	Don't Know	Agree	Strongly Agree	
a. {V4R01} People in this community are willing to help their neighbours			-2	-1	0	1	2	Total Valid
								Missing Data
Mode	1 (Agree)	n	51	305	21	2618	1248	4243
Median	1 (Agree)	%	1.2	7.2	0.5	61.7	29.4	100.0
b. {V4R02} This is a close-knit community			-2	-1	0	1	2	Total Valid
								Missing Data
Mode	1 (Agree)	n	72	1155	83	2192	741	4243
Median	1 (Agree)	%	1.7	27.2	2.0	51.7	17.5	100.0
c. {V4R03} People in this community can be trusted			-2	-1	0	1	2	Total Valid
								Missing Data
Mode	1 (Agree)	n	47	472	156	2861	703	4239
Median	1 (Agree)	%	1.1	11.1	3.7	67.5	16.6	100.0
d. {V4R04} People in this community generally don't get along with each other			-2	-1	0	1	2	Total Valid
								Missing Data
Mode	1 (Agree)	n	33	336	81	3127	666	4243
Median	1 (Agree)	%	0.8	7.9	1.9	73.7	15.7	100.0
e. {V4R05} People in this community do not share the same values			-2	-1	0	1	2	Total Valid
								Missing Data
Mode	1 (Agree)	n	86	1004	226	2578	347	4241
Median	1 (Agree)	%	2.0	23.7	5.3	60.8	8.2	100.0
f. {V4R06} I feel that I belong to this local community			-2	-1	0	1	2	Total Valid
								Missing Data
Mode	1 (Agree)	n	47	439	37	2846	871	4240
Median	1 (Agree)	%	1.1	10.4	0.9	67.1	20.5	100.0
g. {V4R07} I would like to be living in this local community in three years time			-2	-1	0	1	2	Total Valid
								Missing Data
Mode	1 (Agree)	n	72	392	43	2276	1460	4243
Median	1 (Agree)	%	1.7	9.2	1.0	53.6	34.4	100.0
h. {V4R08} I am proud to live in this local community			-2	-1	0	1	2	Total Valid
								Missing Data
Mode	1 (Agree)	n	32	251	48	2480	1431	4242
Median	1 (Agree)	%	0.8	5.9	1.1	58.5	33.7	100.0
i. {V4R09} I feel a responsibility to make a contribution to the local community I live in			-2	-1	0	1	2	Total Valid
								Missing Data
Mode	1 (Agree)	n	11	375	33	2834	989	4242
Median	1 (Agree)	%	0.3	8.8	0.8	66.8	23.3	100.0

j. {V4R10} I feel safe walking down the street after dark			-2	-1	0	1	2	Total Valid	Missing Data
Mode	1 (Agree)	n	200	920	60	2204	856	4240	4
Median	1 (Agree)	%	4.7	21.7	1.4	52.0	20.2	100.0	0.0
k. {V4R11} Adults in this community know who the local children are			-2	-1	0	1	2	Total Valid	Missing Data
Mode	1 (Agree)	n	93	1291	212	2234	411	4241	3
Median	1 (Agree)	%	2.2	30.4	5.0	52.7	9.7	100.0	0.0
l. {V4R12} There are adults in this community that children can look up to			-2	-1	0	1	2	Total Valid	Missing Data
Mode	1 (Agree)	n	21	399	286	2946	588	4240	4
Median	1 (Agree)	%	0.5	9.4	6.7	69.5	13.9	100.0	0.0
m. {V4R13} Parents in this community generally know each other			-2	-1	0	1	2	Total Valid	Missing Data
Mode	1 (Agree)	n	31	781	230	2749	448	4239	5
Median	1 (Agree)	%	0.7	18.4	5.4	64.9	10.6	100.0	0.0
n. {V4R14} You can count on adults in this community to watch out that children are safe and don't get into trouble			-2	-1	0	1	2	Total Valid	Missing Data
Mode	1 (Agree)	n	36	526	156	2885	631	4234	10
Median	1 (Agree)	%	0.9	12.4	3.7	68.1	14.9	100.0	0.0

Question 5: I am now going to ask you how other fellow residents view your community. Based on your feelings, experiences or your perceptions please indicate whether you strongly agree, agree, disagree or strongly disagree.									
			Strongly Disagree	Disagree	Don't Know	Agree	Strongly Agree		
a. {V5R01} People in this community live here because they want to			1	2	na	3	4	Total Valid	Missing Data
Mode	3 (Agree)	n	23	185	na	2538	1445	4191	53
Median	3 (Agree)	%	0.5	4.4	na	60.6	34.5	100.0	1.2
a. {Recoded V5R01} People in this community live here because they want to			-2	-1	0	1	2	Total Valid	Missing Data
Mode	1 (Agree)	n	23	185	50	2538	1445	4241	3
Median	1 (Agree)	%	0.5	4.4	1.2	59.8	34.1	100.0	0.1
b. {V5R02} The people around here feel they belong to this local community			1	2	na	3	4	Total Valid	Missing Data
Mode	3 (Agree)	n	19	258	na	2973	843	4093	151
Median	3 (Agree)	%	0.5	6.3	na	72.6	20.6	100.0	3.6

b. { Recoded V5R02 } The people around here feel they belong to this local community							Total Valid	Missing Data
			-2	-1	0	1	2	
Mode	1 (Agree)	n	19	258	148	2973	843	4241
Median	1 (Agree)	%	0.4	6.1	3.5	70.1	19.9	100.0
c. { V5R03 } People in my community are proud to live here							Total Valid	Missing Data
			1	2	na	3	4	
Mode	3 (Agree)	n	16	221	na	2851	1020	4108
Median	3 (Agree)	%	0.4	5.4	na	69.4	24.8	100.0
c. { Recoded V5R03 } People in my community are proud to live here							Total Valid	Missing Data
			-2	-1	0	1	2	
Mode	1 (Agree)	n	16	221	133	2851	1020	4241
Median	1 (Agree)	%	0.4	5.2	3.1	67.2	24.1	100.0
d. { V5R04 } People in my community feel a responsibility to make a contribution to the area							Total Valid	Missing Data
			1	2	na	3	4	
Mode	3 (Agree)	n	29	692	na	2782	496	3999
Median	3 (Agree)	%	0.7	17.3	na	69.6	12.4	100.0
d. { Recoded V5R04 } People in my community feel a responsibility to make a contribution to the area							Total Valid	Missing Data
			-2	-1	0	1	2	
Mode	1 (Agree)	n	29	692	239	2782	496	4238
Median	1 (Agree)	%	0.7	16.3	5.6	65.6	11.7	100.0
e. { V5R05 } Most people in my community would like to continue living in this area							Total Valid	Missing Data
			1	2	na	3	4	
Mode	3 (Agree)	n	13	159	na	2952	958	4082
Median	3 (Agree)	%	0.3	3.9	na	72.3	23.5	100.0
e. { Recoded V5R05 } Most people in my community would like to continue living in this area							Total Valid	Missing Data
			-2	-1	0	1	2	
Mode	1 (Agree)	n	13	159	158	2952	958	4240
Median	1 (Agree)	%	0.3	3.8	3.7	69.6	22.6	100.0

Section 3 – Community Relationships

Question 6: I would like now ask you a few questions about your community relationships. Apart from the people that you live with, how many relatives and friends live in your community?			
Mode	6 (More than ten)		
Median	4 (Seven/ Eight)		
Q6. How many friends/ family		n	%
None	0	834	19.7
One/ Two	1	329	7.8
Three/ Four	2	415	9.8
Five/ Six	3	538	12.7
Seven/ Eight	4	195	4.6
Nine/ Ten	5	302	7.1
More than Ten	6	1623	38.3
Total Valid		4236	100.0
Missing Data (Don't know= 5, refused = 3)		8	0.2

Question 7: How many people would you say you know in your community?			
Mode	2 (A few of them)		
Median	2 (A few of them)		
Q7. How many known in the community	n	%	
None of the people in your community	1	92	2.2
A few of them	2	2252	53.1
Many of them	3	1368	32.3
Most of them	4	526	12.4
Total Valid	4238	100.0	
Missing Data (Don't know=3, refused=3)	6	0.1	

Question 8. How many neighbours do you know by name?			
Mode	2 (A few of them)		
Median	3 (Most of them)		
Q8. How many neighbours known by name	n	%	
None of my neighbours	1	153	3.6
A few of them	2	1627	38.4
Most of them	3	1549	36.6
All of them	4	909	21.4
Total Valid	4238	100.0	
Missing Data (Don't know= 3, refused=3)	6	0.1	

Question 9. How many times have you had contact with a neighbour in the previous week?			
Mode	3 (Three of more times)		
Median	3 (Three of more times)		
Q9. How much contact with neighbours	n	%	
Have not had contact	0	617	14.6
Once	1	588	13.9
Twice	2	773	18.2
Three or more times	3	2258	53.3
Total Valid	4236	100.0	
Missing Data (Don't Know= 4, refused= 4)	8	0.2	

Question 10. During the past 12 months, without being paid have you					
		No	Yes		
a. {V10R01} Signed a petition		0	1	Total Valid	Missing Data
Mode 0 (No)	n	2761	1451	4212	32
	%	65.6	34.4	100.0	0.8
b. {V10R02} Attended a public meeting		0	1	Total Valid	Missing Data
Mode 0 (No)	n	3220	1018	4238	6
	%	76.0	24.0	100.0	0.1
c. {V10R03} Joined with people to resolve a local or community problem		0	1	Total Valid	Missing Data
Mode 0 (No)	n	3116	1121	4237	7
	%	73.5	26.5	100.0	0.2

Section 4 - Neighbouring Behaviour

Question 11 Based on your experiences,			Never	Rarely	Some- times	Often		
a. {V11R01} About how often do you and people in your community do favours for each other?			1	2	3	4	Total Valid	Missing Data
Mode	3 (Sometimes)	n	211	628	1762	1624	4225	19
Median	3 (Sometimes)	%	5.0	14.9	41.7	38.4	100.0	0.4
b. {V11R02} When a neighbour is not at home how often do you and other neighbours watch over their property?			1	2	3	4	Total Valid	Missing Data
Mode	4 (Often)	n	185	217	795	3026	4223	21
Median	4 (Often)	%	4.4	5.1	18.8	71.7	100.0	0.5
c. {V11R03} About how often do you and other neighbours ask each other advice about things such as child rearing or job openings?			1	2	3	4	Total Valid	Missing Data
Mode	3 (Sometimes)	n	1014	1001	1243	938	4196	48
Median	3 (Sometimes)	%	24.2	23.9	29.6	22.4	100.0	1.1
d. {V11R04} About how often do you and other neighbours visit in each others homes or on the street?			1	2	3	4	Total Valid	Missing Data
Mode	3 (Sometimes)	n	428	752	1629	1425	4234	10
Median	3 (Sometimes)	%	10.1	17.8	38.5	33.7	100.0	0.2
e. {V11R05} About how often do you and other neighbours have parties or other get togethers?			1	2	3	4	Total Valid	Missing Data
Mode	2 (Rarely)	n	1038	1243	1370	584	4235	9
Median	3 (Sometimes)	%	24.5	29.4	32.3	13.8	100.0	0.2
f. {V11R06} About how often do you and other neighbours spend leisure time together going out for dinner, to the movies, to a sporting event etc?			1	2	3	4	Total Valid	Missing Data
Mode	2 (Rarely)	n	1768	1183	945	335	4231	13
Median	1 (Never)	%	41.8	28.0	22.3	7.9	100.0	0.3

{FREQNEIGH} Individual Scale of Neighbouring	
Total Valid	4156
Scale Range	6.0 through to 24.0
Mean	16.51
Standard Deviation	4.12
Mode	18.0
Median	17.0

Section 5 - Community Problems

Question 12. Please tell me how much of a concern the following problems are in your community. Are they no problem, some problem or a big problem?			Don't know	No Problem	Some Problem	Big Problem		
a. {V12R01} Drugs			0	1	2	3	Total Valid	Missing Data
Mode	1 (No Problem)	n	274	2007	1528	425	4234	10
Median	1 (No Problem)	%	6.5	47.4	36.1	10.0	100.0	0.2
b. {V12R02} Public Drinking			0	1	2	3	Total Valid	Missing Data
Mode	1 (No Problem)	n	91	2549	1303	293	4236	8
Median	1 (No Problem)	%	2.1	60.2	30.8	6.9	100.0	0.2
c. {V12R03} People loitering or hanging out			0	1	2	3	Total Valid	Missing Data
Mode	1 (No Problem)	n	44	2718	1215	261	4238	6
Median	1 (No Problem)	%	1.0	64.1	28.7	6.2	100.0	0.1
d. {V12R04} Run down or neglected buildings			0	1	2	3	Total Valid	Missing Data
Mode	1 (No Problem)	n	14	3627	529	70	4240	4
Median	1 (No Problem)	%	0.3	85.5	12.5	1.7	100.0	0.1
e. {V12R05} Prostitution			0	1	2	3	Total Valid	Missing Data
Mode	1 (No Problem)	n	295	3861	70	11	4237	7
Median	1 (No Problem)	%	7.0	91.1	1.7	0.3	100.0	0.2
f. {V12R06} Vandalism and/or graffiti			0	1	2	3	Total Valid	Missing Data
Mode	2 (Some Problem)	n	10	2041	1911	278	4240	4
Median	1 (No Problem)	%	0.2	48.1	45.1	6.6	100.0	0.1
g. {V12R07} Traffic problems like speeding or hooning			0	1	2	3	Total Valid	Missing Data
Mode	2 (Some Problem)	n	5	997	2395	843	4240	4
Median	2 (Some Problem)	%	0.1	23.5	56.5	19.9	100.0	0.1
h. {V12R08} Young people getting into trouble			0	1	2	3	Total Valid	Missing Data
Mode	1 (No Problem)	n	205	2417	1366	248	4236	8
Median	1 (No Problem)	%	4.8	57.1	32.2	5.9	100.0	0.2
i. {V12R09} Poor lighting			0	1	2	3	Total Valid	Missing Data
Mode	1 (No Problem)	n	35	2813	1028	361	4237	7
Median	1 (No Problem)	%	0.8	66.4	24.3	8.5	100.0	0.2
j. {V12R10} Overgrown shrubs or trees			0	1	2	3	Total Valid	Missing Data
Mode	1 (No Problem)	n	10	3247	809	173	4239	5
Median	1 (No Problem)	%	0.2	76.6	19.1	4.1	100.0	0.1
k. {V12R11} Transients/homeless people on the streets			0	1	2	3	Total Valid	Missing Data
Mode	1 (No Problem)	n	49	4009	147	34	4239	5
Median	1 (No Problem)	%	1.2	94.6	3.5	0.8	100.0	0.1

Question 13. Who do you think should be primarily responsible for handling the following problems in your community? The police, the Council, Local Service Providers, Community Groups or Community Residents? By local service providers we mean local business or organisations like churches or non-government organisations.								
			Police	Council	Local Service Provider	Community groups	Community Resident	
a. {13R01}	Vandalism and/or graffiti in public space		1	2	3	4	5	Total Valid
								Missing Data
Mode	1 (Police)	n	2737	861	28	216	356	4198
Median	1 (Police)	%	65.2	20.5	0.7	5.1	8.5	100.0
b. {13R02}	Drug use in public space		1	2	3	4	5	Total Valid
								Missing Data
Mode	1 (Police)	n	3844	72	28	94	158	4196
Median	1 (Police)	%	91.6	1.7	0.7	2.2	3.8	100.0
c. {13R03}	Drinking in public space		1	2	3	4	5	Total Valid
								Missing Data
Mode	1 (Police)	n	3664	68	51	106	274	4163
Median	1 (Police)	%	88.0	1.6	1.2	2.5	6.6	100.0
d. {13R04}	Young people loitering in groups in public space		1	2	3	4	5	Total Valid
								Missing Data
Mode	1 (Police)	n	2666	170	114	449	698	4097
Median	1 (Police)	%	65.1	4.1	2.8	11.0	17.0	100.0
e. {13R05}	Fights in public space		1	2	3	4	5	Total Valid
								Missing Data
Mode	1 (Police)	n	3839	25	20	71	238	4193
Median	1 (Police)	%	91.6	0.6	0.5	1.7	5.7	100.0
f. {13R06}	Traffic problems like speeding or hooning		1	2	3	4	5	Total Valid
								Missing Data
Mode	1 (Police)	n	3662	374	10	47	121	4214
Median	1 (Police)	%	86.9	8.9	0.2	1.1	2.9	100.0
g. {13R07}	Disputes with neighbours		1	2	3	4	5	Total Valid
								Missing Data
Mode	2 (Council)	n	1822	1013	83	312	828	4058
Median	1 (Police)	%	44.9	25.0	2.0	7.7	20.4	100.0

Section 6 – Victimisation

Question 14. Please indicate whether the following events have happened often, sometimes, rarely or never in this community during the past six months.								
			Never	Rarely	Sometimes	Often		
a. {V14R01}	A fight in which a weapon was used		1	2	3	4	Total Valid	Missing Data
Mode	1 (Never)	n	3560	369	131	44	4104	140
Median	1 (Never)	%	86.7	9.0	3.2	1.1	100.0	3.3

b. {V14R02} A violent argument between neighbours			1	2	3	4	Total Valid	Missing Data
Mode	1 (Never)	n	3191	580	265	120	4156	88
Median	1 (Never)	%	76.8	14.0	6.4	2.9	100.0	2.1
c. {V14R03} A sexual assault or rape			1	2	3	4	Total Valid	Missing Data
Mode	1 (Never)	n	3638	308	93	24	4063	181
Median	1 (Never)	%	89.5	7.6	2.3	0.6	100.0	4.3
d. {V14R04} A robbery or mugging			1	2	3	4	Total Valid	Missing Data
Mode	1 (Never)	n	2483	815	630	197	4125	119
Median	1 (Never)	%	60.2	19.8	15.3	4.8	100.0	2.8

Question 15.			No	Yes		
Q15. While you have lived in this community has anyone ever used violence such as in a mugging, fight or sexual assault against you or any member of your household anywhere in your community?					Total Valid	Missing Data
			0	1		
Mode	0 (No)	n	3888	338	4226	18
		%	92.0	8.0	100.0	0.4

Question 16.			No	Yes		
Q16. If yes to Q15, was that in the past 6 months?					Total Valid	N/A
			0	1		
Mode	0 (No)	n	242	100	342	3902
		%	5.7	2.4	8.1	91.9

Question 17.			No	Yes		
Q17. While you have lived in this community, has your home ever been broken into?					Total Valid	Missing Data
			0	1		
Mode	0 (No)	n	3310	925	4235	9
		%	78.2	21.8	100.0	0.2

Question 18.			No	Yes		
Q18. If yes to Q17, was this in the past 6 months?					Total Valid	Missing Data
			0	1		
Mode	0 (No)	n	847	82	929	3315
		%	20.0	1.9	21.9	78.1

Question 19.			No	Yes		
Q19. While you have lived in this community have you or another member of your household had property damaged, including damage to vehicles parked in the street, to the outside of your home, or to other personal property?					Total Valid	Missing Data
			0	1		
Mode	0 (No)	n	3067	1170	4244	7
		%	72.4	27.6	100.0	0.2

Question 20.		No	Yes		
Q20. If yes to Q19, was this in the past 6 months?		0	1	Total Valid	Missing Data
Mode	0 (No)	n 771	400	1171	3073
		% 18.2	9.4	27.6	72.4

Section 8 - Demographic Information

Question 21.		Australia	Overseas		
Q21 Country of Birth		0	1	Total Valid	Missing Data
	n	3201	1031	4244	12
	%	75.4	24.3	100	0.2

Q22 Do you usually speak a language other than English at home?		n	%
Yes- European Language	1	120	2.8
Yes- Asian Language	2	86	2.0
Yes- Another Language	3	75	1.8
No-English only	4	3957	93.4
Total Valid		4238	100.0
Missing Data		6	0.1

RCQ22 Recoded NESB		n	%
English Only	0	3957	93.2
Other Language	1	281	6.6
Total Valid		4244	100.0
Missing Data		6	0.1

Q23 Do you identify yourself as an Aboriginal or Torres Strait Islander or are you of Australian South Sea Islander origin?		n	%
Yes- ATSI	1	38	0.9
Yes- South Sea Islander	2	18	0.4
Yes- both ATSI & South Sea Islander	3	2	0.0
No	4	4177	98.6
Total Valid		4235	100.0
Missing Data		9	0.2

ATSI Recoded identify as ATSI		n	%
Do NOT identify as ATSI	0	4177	98.4
Identify as ATSI	1	58	1.4
Total Valid		4244	100.0
Missing Data		9	0.2

Q24 How would you describe your current marital status?		n	%
Never married	1	505	11.9
Married	2	2697	63.8
Other live-in relationship	3	261	6.2
Separated but not divorced	4	112	2.6
Divorced	5	371	8.8
Widowed	6	281	6.6
Total Valid		4227	100.0
Missing Data		17	0.4

RCQ24 Recoded Marital Status		n	%
Married or Defacto	0	2958	69.7
Not Married, Divorced, Separated or Widowed	1	1269	29.9
Total Valid		4244	100.0
Missing Data		17	0.4

Q25 Number of Dependent Children under the age of 18 living at this address.			
Scale Range	0 through to 13		
Mean	0.81		
Standard Deviation	1.18		
Mode	0.0		
Median	0.0		
	n	%	
0	2509	59.3	
1	567	13.4	
2	758	17.9	
3	288	6.8	
4	74	1.7	
5	18	0.4	
6	5	0.1	
7	6	0.1	
8	2	0.0	
11	1	0.0	
13	1	0.0	
Total Valid	4229	100.0	
Missing Data	15	0.4	

Q26 What is your highest educational achievement?			
Mode	3 (A trade/ technical certificate or diploma)		
	n	%	
Post graduate qualifications	1	390	9.2
A university or college degree	2	926	21.9
A trade, technical certificate or diploma	3	976	23.1
Completed senior high school	4	935	22.1
Completed junior high school	5	860	20.3
Primary school	6	135	3.2
No schooling	7	4	0.1
Other (specify 26A)	2		0.0
Total Valid	4228	100.0	
Missing Data	16	0.4	

Q27 Current Employment Status		n	%
Working Full-time	1	1785	42.2
Working Part-time	2	865	20.4
On a sickness or disability pension	3	96	2.3
On a sole parent's pension	4	17	0.4
On an aged pension	5	394	9.3
Retired self-supporting	6	533	12.6
Unemployed and seeking work	7	87	2.1
Home duties	8	291	6.9
Student	9	100	2.4
Casual	10	0	0.0
Volunteer	11	7	0.2
Pension (other)	12	38	0.9
Retired (other)	13	4	0.1
Other (specify 27A)		13	0.3
Total Valid		4230	100.0
Missing Data		14	0.3

RCQ27 Employment Status (recoded)		n	%
Working	1	2650	62.4
On a pension or unemployed	2	632	14.9
Not in the workforce and not on a pension	3	935	22.0
Other		13	0.3
Total Valid		4244	100.0
Missing Data		14	0.3

Q28. What was the approximate household annual income including pensions, income from investments and family allowances for the last 12 months before tax (gross income) was taken out?			
Mode	5 (\$80 000 or more)		
Median	4 (\$60 000 to less than \$80 000)		
		n	%
Less than \$20 000	1	375	10.1
\$20 000 to less than \$40 000 (\$39 999)	2	641	17.3
\$40 000 to less than \$60 000 (\$59 999)	3	663	17.8
\$60 000 to less than \$80 000 (\$79 999)	4	581	15.6
\$80 000 or more	5	1455	39.2
Total Valid		3715	100.0
Missing Data		529	12.5

Q29 Religion		Religion	No religion	Total Valid	Missing Data
	n	2983	1200	4183	61
	%	71.3	28.7	100	1.4
<i>Religion</i>	n	%			
Catholic	1	914	21.9		
Anglican (Church of England)	2	885	21.2		
Uniting Church	3	286	6.8		
Presbyterian	4	150	3.6		
Lutheran	5	81	1.9		
Islam	6	17	0.4		
Greek Orthodox	7	11	0.3		
Baptist	8	82	2.0		
Christian (nondenominational/ no denomination specified)	9	220	5.3		
No religion	10	1200	28.7		
Mormon	11	30	0.7		
Seventh Day Adventist	12	20	0.5		
Methodist	13	36	0.9		
Jehovahs Witness	14	23	0.5		
Hindu	15	12	0.3		
Assemblies of God	16	28	0.7		
Buddism	17	32	0.8		
Pentecostal	18	27	0.6		
Protestant	19	18	0.4		
Salvation Army	20	17	0.4		
Church of Christ	21	15	0.4		
Christian (denominational other)	22	38	0.9		
Jewish	23	7	0.2		
Spiritualist/ Spiritualism	24	8	0.2		
Other (specify Q29A)		26	0.6		
Total Valid		4183	100.0		
Missing Data		61	1.4		

Q30 Do you or your family own or rent the residence where you are currently living?		Own	Rent	Total Valid	Missing Data
		1	2		
Mode 1 (Own)	n	3610	601	4211	33
	%	85.7	14.3	100.0	0.8

RCQ30 Recoded own/rent		Own	Rent	Don't know	Refused	Total Valid
		0	1	98	99	
Mode 0 (Own)	n	3610	601	1	32	4244
	%	85.1	14.2	0	0.8	100.0

Q31 How long have you lived at this current address?		Less than 6 mths	6-12mths	12 mths - 2 years	2 years - 5 years	5 years - 10 years	10 yrs - 20 yrs	20 yrs or more	Total Valid	Missing Data
		1	2	3	4	5	6	7		
Mode 5 (5yrs - 10 yrs)	n	116	130	173	665	1184	1106	854	4228	16
Median 5 (5yrs - 10 yrs)	%	2.7	3.1	4.1	15.7	28.0	26.2	20.2	100.0	0.4

Q32 How many times have you moved in the past 5 years?			
Scale Range	0 through to 15		
Mean	0.49		
Standard Deviation	1.15		
Mode	0.0		
Median	0.0		
		n	%
Not moved	0	3210	75.6
One move	1	523	12.3
Two moves	2	255	6.0
Three moves	3	145	3.4
Four moves	4	51	1.2
Five moves	5	33	0.8
Six moves	6	8	0.2
Seven moves	7	3	0.1
Eight moves	8	5	0.1
Nine moves	9	1	0.0
Ten moves	10	8	0.2
Fifteen moves	11	2	0.0
Total Valid		4244	100.0

Q35 Participate in future research	Yes	No	
	1	2	Total Valid
n	4074	170	4244
%	96.0	4.0	100.0

SCALE ITEMS

CE Collective Efficacy (Total CE Scale without SCT)	
Total Valid	4227
Scale Range	- 24.0 through to 24.0
Mean	7.62
Standard Deviation	7.53
Mode	8.0
Median	8.0

ITNEIGH Instrumental Neighbouring	
Total Valid	4169
Scale Range	3.0 through to 12.0
Mean	9.22
Standard Deviation	2.13
Mode	9.0
Median	9.0

ANEIGH Affective Neighbouring	
Total Valid	4221
Scale Range	3.0 through to 12.0
Mean	7.28
Standard Deviation	2.43
Mode	7.0
Median	7.0

CEViolence Collective Efficacy for Violence	
Total Valid	4239
Scale Range	-6.0 through to 6.0
Mean	2.03
Standard Deviation	2.44
Mode	3.0
Median	2.0

SCT Social Cohesion and Trust	
Total Valid	4238
Scale Range	-10.0 through to 10.0
Mean	3.99
Standard Deviation	3.25
Mode	5.0
Median	5.0

CECCC Collective Efficacy for Child Centred Control	
Total Valid	4240
Scale Range	-6.0 through to 6.0
Mean	1.43
Standard Deviation	2.65
Mode	1.0
Median	2.0

CECV Collective Efficacy for Civic Concerns	
Total Valid	4236
Scale Range	-6.0 through to 6.0
Mean	2.41
Standard Deviation	2.44
Mode	3.0
Median	3.0

CEDIS Collective Efficacy for Disorder	
Total Valid	4243
Scale Range	-6.0 through to 6.0
Mean	1.75
Standard Deviation	2.62
Mode	1.0
Median	2.0

CELOWRISK Collective Efficacy - Low Risk Scenarios (Q3Re, g, h, k, l)	
Total Valid	4235
Scale Range	-10.0 through to 10.0
Mean	3.07
Standard Deviation	3.7
Mode	3.0
Median	3.0

CEHIGHRISK Collective Efficacy - High Risk Scenarios (Q3R b, c, d, l, j)	
Total Valid	4236
Scale Range	-10.0 through to 10.0
Mean	3.22
Standard Deviation	3.55
Mode	3.0
Median	3.0

Place_Attach Individual Level Place Attachment (V4R06; V4R07; V4R08; V4R09)	
Total Valid	4238
Scale Range	-8.0 through to 8.0
Mean	4.28
Standard Deviation	2.63
Cronbach's Alpha	0.787

IGC Intergenerational Closure (V4R11; V4R12; V4R13; V4R14)	
Total Valid	4232
Scale Range	-8.0 through to 8.0
Mean	2.74
Standard Deviation	2.78
Cronbach's Alpha	0.754

Eco_Place_Attach Ecometric Place Attachment (RCV5R01; RCV5R02; RCV5R03; RCV5R04; RCV5R05)	
Total Valid	4236
Scale Range	-10.0 through to 10.0
Mean	5.17
Standard Deviation	2.90
Cronbach's Alpha	0.838

SC_Ties Social Capital Measures of Ties/ Connections (Q6; Q7; Q8; Q9)	
Total Valid	4224
Scale Range	2 through to 17
Mean	10.90
Standard Deviation	3.63
Cronbach's Alpha	0.503

SC_Civic_Participation Social Capital Civic Participation (V10R01; V10R02; V10R03)	
Total Valid	4205
Scale Range	0 through to 3
Mean	0.85
Standard Deviation	1.01
Cronbach's Alpha	0.607

SC_Neighbouring Social Capital Neighbouring (V11R01; V11R02; V11R03; V11R04; V11R05; V11R06)	
Total Valid	4155
Scale Range	6 through to 24
Mean	16.51
Standard Deviation	4.12
Cronbach's Alpha	0.821

Neighbourhood_Problems Neighbourhood Problems (V12R01; V12R02; V12R03; V12R04; V12R05; V12R06; V12R07; V12R08; V12R09; V12R10; V12R11)	
Total Valid	4218
Scale Range	0 through to 33
Mean	15.07
Standard Deviation	3.48
Cronbach's Alpha	0.764

Com_Violence Community Level Violence (V14R01; V14R02; V14R03; V14R04)	
Total Valid	3947
Scale Range	4 through to 16
Mean	5.25
Standard Deviation	1.92
Cronbach's Alpha	0.702

CE_High_Risk_Regulation Collective Efficacy for High Risk Regulation (V3R02; V3R03; V3R04; V3R09; V3R10)	
Total Valid	4235
Scale Range	-10 through to 10
Mean	3.22
Standard Deviation	3.55
Cronbach's Alpha	0.611

CE_Low_Risk_Regulation Collective Efficacy for Low Risk Regulation (V3R05; V3R07; V3R08; V3R11; V3R12)	
Total Valid	4234
Scale Range	-10 through to 10
Mean	3.07
Standard Deviation	3.70
Cronbach's Alpha	0.587

Total_CE Total Collective Efficacy Score (V3R01; V3R02; V3R03; V3R04; V3R05; V3R06; V3R07; V3R08; V3R09; V3R10; V3R11; V3R12)	
Total Valid	4226
Scale Range	-24 through to 24
Mean	7.62
Standard Deviation	7.527
Cronbach's Alpha	0.768

SC_Trust Social Cohesion and Trust (V4R01; V4R02; V4R03; V4R04; V4R05)	
Total Valid	4237
Scale Range	-10 through to 10
Mean	4.00
Standard Deviation	3.25
Cronbach's Alpha	0.748

Part VI: Basic Statistics – Aggregate Level

Table 6.1: Suburb Mean Scores by Theoretical Concept

Suburb	Collective Efficacy	Social Cohesion and Trust	Place Attachment	Inter-generational Closure	Ecometric Place Attachment	Frequency of Neighbouring	Neighbouring	Community Problems	Perceived Violence
Albany Creek	7.19	4.22	4.69	2.25	5.28	15.63	15.63	14.90	4.86
Annerley	4.68	2.11	3.71	1.93	3.57	16.36	16.36	15.54	5.64
Anstead	9.30	4.96	4.26	3.30	6.17	16.64	16.64	13.87	4.37
Ashgrove	10.72	4.41	5.31	2.83	6.38	16.55	16.55	13.59	4.82
Bald Hills	7.71	3.61	4.32	2.50	5.21	16.21	16.21	15.75	5.37
Bardon	10.10	4.97	5.10	2.83	6.48	16.52	16.52	14.24	5.41
Barellan Point	11.28	5.76	5.24	4.12	7.24	18.38	18.38	14.56	4.26
Beachmere	8.71	3.71	4.44	3.09	4.50	17.39	17.39	16.09	5.61
Bellbird Park	4.03	2.27	3.40	1.77	3.93	16.17	16.17	17.00	4.96
Belmont	8.04	4.43	4.46	2.64	5.04	15.71	15.71	14.36	4.71
Bethania	3.03	2.45	3.00	1.34	3.07	16.29	16.29	16.38	6.04
Boronia Heights	4.55	2.53	2.98	1.34	4.11	15.96	15.96	16.62	6.36
Bray Park	6.95	3.18	4.73	2.82	5.59	17.00	17.00	16.45	5.71
Brendale	7.68	4.96	3.68	2.24	4.88	15.60	15.60	13.24	4.77
Browns Plains	1.57	1.68	2.04	.75	1.96	14.48	14.48	18.39	5.54
Bunya	10.61	5.58	5.14	3.39	7.08	17.26	17.26	13.83	5.00
Burbank	9.33	5.19	5.26	3.33	7.07	17.67	17.67	14.38	4.85
Burpengary	7.32	4.14	4.08	2.58	4.81	16.41	16.41	15.62	4.88
Burwood Heights	6.88	4.00	4.71	3.35	5.13	17.38	17.38	17.46	6.00
Caboolture	5.32	2.86	3.21	1.96	3.54	16.70	16.70	18.59	6.96
Caboolture South	4.82	1.65	2.06	2.24	2.24	15.35	15.35	18.00	6.76
Calamvale	7.18	4.00	4.12	2.27	4.42	15.06	15.06	14.24	5.00
Camira	5.90	3.81	4.23	1.97	4.26	15.20	15.20	16.45	5.62
Camp Mountain	10.34	5.87	5.66	3.92	7.08	17.19	17.19	14.11	5.15
Capalaba	7.34	4.14	4.28	2.21	5.28	17.19	17.19	15.31	5.19
Capalaba West	8.56	3.69	4.56	2.88	5.56	15.07	15.07	13.73	4.33
Cashmere	10.19	5.23	4.87	3.77	6.19	17.03	17.03	14.42	4.93

Suburb	Collective Efficacy	Social Cohesion and Trust	Place Attachment	Inter-generational Closure	Ecometric Place Attachment	Frequency of Neighbouring	Neighbouring	Community Problems	Perceived Violence
Cedar Creek	11.04	4.81	5.44	3.70	6.59	18.52	18.52	14.44	4.69
Chandler	6.05	4.74	4.74	3.11	6.42	16.95	16.95	14.34	4.65
Chelmer	9.00	3.88	4.84	2.92	6.68	16.00	16.00	13.76	5.40
Chuwar	11.00	5.59	5.07	3.22	6.11	16.70	16.70	13.74	4.72
Clear Mountain	10.19	4.91	5.50	3.00	6.82	17.86	17.86	13.90	4.52
Cleveland	7.88	4.72	4.38	2.25	5.56	17.00	17.00	15.44	5.93
Closeburn	11.43	5.04	5.00	3.87	6.78	17.30	17.30	14.17	4.86
Collingwood Park	4.51	2.61	3.92	1.94	4.31	16.56	16.56	15.53	5.45
Corinda	8.74	6.38	5.29	4.25	6.58	17.54	17.54	13.88	5.59
Cornubia	7.56	4.04	4.04	2.08	4.96	16.32	16.32	15.08	4.68
Daisy Hill	8.05	3.65	4.10	2.05	4.80	15.88	15.88	15.65	4.45
Dakabin	7.20	3.05	3.80	1.15	4.50	16.26	16.26	15.75	4.56
Dayboro	13.28	6.40	5.27	4.63	6.23	19.52	19.52	13.97	4.62
Deception Bay	-.07	1.86	2.03	.75	2.46	14.62	14.62	18.04	6.32
Dinmore	7.74	1.96	3.19	2.52	3.56	14.48	14.48	16.19	5.81
Donnybrook	6.12	3.52	4.48	3.48	4.76	17.92	17.92	14.20	5.35
Doolandella	3.08	3.23	4.19	2.58	5.69	15.00	15.00	15.24	5.73
Draper	11.38	5.81	5.67	3.71	6.19	17.76	17.76	14.05	4.76
Drewvale	4.84	3.29	4.17	1.75	4.58	14.63	14.63	13.67	4.65
Durack	4.83	2.48	3.00	1.92	4.00	16.54	16.54	14.17	5.79
Dutton Park	7.24	4.63	4.72	3.29	5.36	17.28	17.28	15.56	5.87
Eatons Hill	7.52	3.93	4.13	2.63	4.90	16.55	16.55	14.47	4.97
Ellen Grove	5.26	3.95	3.79	1.32	4.79	14.26	14.26	16.21	5.29
Fairfield	5.12	4.35	4.23	2.68	5.81	16.56	16.56	14.96	5.27
Forest Lake	7.72	4.91	4.87	3.06	5.57	16.92	16.92	16.24	5.72
Forestdale	12.60	6.20	5.10	3.77	6.77	17.43	17.43	14.27	5.03
Gailes	2.09	.78	2.70	.74	1.70	14.35	14.35	17.00	6.13

Suburb	Collective Efficacy	Social Cohesion and Trust	Place Attachment	Inter-generational Closure	Ecometric Place Attachment	Frequency of Neighbouring	Neighbouring	Community Problems	Perceived Violence
Godwin Beach	10.00	4.00	3.70	3.05	4.30	15.75	15.75	14.65	4.63
Goodna	1.83	1.03	2.49	.89	2.14	13.00	13.00	17.44	5.17
Graceville	10.63	5.21	5.50	3.88	6.17	18.39	18.39	13.92	4.95
Greenslopes	2.64	2.43	3.07	1.14	4.50	14.77	14.77	15.29	4.88
Griffin	6.96	3.08	3.77	3.12	4.23	15.32	15.32	14.50	4.77
Heritage Park	6.83	3.97	4.27	2.47	5.31	15.23	15.23	16.00	4.93
Highvale	11.34	5.59	5.34	4.46	6.68	18.78	18.78	14.02	5.34
Hillcrest	6.68	3.40	3.60	2.52	4.24	16.13	16.13	16.48	5.29
Inala	2.56	.56	1.81	1.56	2.11	13.65	13.65	20.30	6.81
Jamboree Heights	7.21	3.33	4.21	1.58	4.92	15.35	15.35	14.71	5.09
Jindalee	8.13	4.39	4.65	2.74	5.96	17.22	17.22	13.70	5.04
Joyner	6.61	4.36	4.68	2.93	5.89	17.42	17.42	14.79	4.30
Kallangur	4.57	1.61	3.61	2.46	3.68	16.00	16.00	16.61	6.25
Karalee	8.00	3.25	3.17	2.67	4.83	14.83	14.83	14.04	4.65
Karana Downs	7.97	4.55	4.68	3.53	5.82	16.56	16.56	14.05	5.35
Kelvin Grove	3.90	3.73	4.17	2.67	5.17	16.17	16.17	14.55	6.00
Kholo	8.85	4.55	5.37	3.47	7.47	17.56	17.56	14.67	5.00
Kingston	3.03	.81	2.68	2.10	1.90	15.41	15.41	18.70	7.64
Kippa-Ring	6.00	3.64	4.79	2.43	5.96	17.30	17.30	15.00	5.36
Kuraby	8.45	3.14	4.10	2.07	5.14	15.93	15.93	14.34	5.21
Kurwongbah	5.97	3.65	4.67	2.65	5.70	15.97	15.97	13.97	4.29
Lawnton	8.39	2.86	3.79	2.29	4.43	15.93	15.93	16.14	5.96
Logan Central	5.31	2.69	3.79	1.97	3.14	16.70	16.70	16.72	5.04
Loganholme	8.00	4.16	4.12	2.68	4.96	16.68	16.68	15.40	5.33
Loganlea	4.79	1.63	2.92	1.25	1.83	15.29	15.29	17.63	6.45
Mackenzie	11.25	5.95	5.20	3.50	6.60	18.00	18.00	13.85	4.83
Mango Hill	12.29	5.35	4.59	3.82	6.29	18.53	18.53	14.35	4.81

Suburb	Collective Efficacy	Social Cohesion and Trust	Place Attachment	Inter-generational Closure	Ecometric Place Attachment	Frequency of Neighbouring	Neighbouring	Community Problems	Perceived Violence
Meadowbrook	9.00	4.28	4.22	2.00	5.26	15.55	15.55	14.58	5.39
Meldale	7.00	4.11	3.28	3.39	5.72	17.83	17.83	13.50	5.06
Moorooka	7.14	3.14	3.55	1.38	3.83	15.57	15.57	14.62	5.74
Morayfield	3.83	2.26	3.11	1.63	3.69	14.89	14.89	17.69	6.42
Mount Cotton	11.79	5.54	5.71	4.04	7.04	17.63	17.63	14.38	4.70
Mount Crosby	10.81	4.38	4.56	3.79	6.10	17.31	17.31	14.09	4.70
Mount Glorious	11.72	6.47	5.84	5.26	7.63	20.47	20.47	13.53	4.47
Mount Nebo	13.32	5.40	4.85	4.55	6.80	19.47	19.47	15.20	4.63
Mount Ommaney	9.46	4.21	3.71	2.96	5.67	16.38	16.38	14.67	4.95
Mount Samson	11.60	6.10	5.90	3.55	6.85	18.20	18.20	13.40	4.68
Murrumba Downs	7.70	3.17	4.43	3.20	4.90	15.24	15.24	14.30	4.67
Narangba	9.93	4.40	4.67	2.97	5.63	16.67	16.67	15.03	5.10
Newmarket	6.25	4.83	4.96	3.13	6.00	17.96	17.96	14.65	4.91
Ningi	8.89	4.00	4.04	3.48	5.89	16.27	16.27	15.04	5.23
North Ipswich	1.96	2.25	3.67	1.71	3.63	15.39	15.39	16.00	4.91
North Lakes	9.50	4.58	4.92	3.83	7.42	17.58	17.58	15.42	4.60
Ocean View	12.84	5.68	5.08	3.96	6.52	18.75	18.75	13.44	4.65
Ormiston	11.29	5.33	5.81	3.90	6.43	18.21	18.21	14.33	5.00
Oxley	7.24	4.28	3.52	2.52	4.34	15.24	15.24	14.55	4.96
Paddington	8.15	4.26	4.85	2.52	5.44	17.11	17.11	13.92	5.57
Pallara	9.03	4.47	5.06	4.06	6.69	17.44	17.44	14.78	4.97
Parkinson	9.96	5.81	4.92	3.19	5.73	17.42	17.42	14.15	5.12
Petrie	8.79	4.64	5.36	3.40	5.96	15.56	15.56	14.92	4.87
Pine Mountain	9.52	5.00	4.43	3.61	5.52	15.26	15.26	12.70	4.27
Pullenvale	13.48	6.04	5.57	3.48	7.39	17.43	17.43	13.35	4.55
Red Hill	6.07	4.36	5.25	2.64	5.25	16.14	16.14	15.11	5.48
Redbank	6.90	3.94	4.55	2.52	4.87	17.63	17.63	16.03	6.08

Suburb	Collective Efficacy	Social Cohesion and Trust	Place Attachment	Inter-generational Closure	Ecometric Place Attachment	Frequency of Neighbouring	Neighbouring	Community Problems	Perceived Violence
Redbank Plains	2.93	1.82	2.11	1.82	2.75	14.63	14.63	15.89	5.54
Redland Bay	21.00	7.00	7.00	2.00	5.00	14.00	14.00	12.00	4.00
Regents Park	3.35	2.42	2.90	.68	3.55	15.03	15.03	16.23	5.69
Riverview	5.36	1.97	3.70	2.36	3.39	16.16	16.16	16.73	6.78
Rosedale	8.50	5.57	4.57	3.71	6.07	14.86	14.86	14.14	4.29
Rothwell	7.10	3.27	4.03	2.37	4.77	16.45	16.45	13.90	4.93
Runcorn	6.54	4.14	4.11	2.71	5.18	16.22	16.22	15.57	5.21
Salisbury	6.21	3.96	3.71	2.38	4.38	17.96	17.96	15.43	5.43
Samford Valley	12.63	5.71	4.89	3.75	6.68	17.63	17.63	14.00	5.00
Samford Village	12.43	5.86	5.50	4.00	6.64	17.57	17.57	13.69	5.08
Samsonvale	10.89	4.96	4.61	4.89	6.50	18.36	18.36	12.79	4.89
Sandstone Point	10.50	4.43	4.40	3.37	5.47	18.23	18.23	14.30	4.63
Seventeen Mile Rocks	9.39	4.65	4.22	3.52	5.52	16.09	16.09	12.96	4.90
Shailer Park	6.47	2.93	4.17	1.67	4.37	15.20	15.20	15.33	4.90
Sheldon	7.38	3.38	4.33	2.33	5.29	15.04	15.04	14.96	4.64
Sherwood	10.52	5.30	4.93	3.04	6.78	17.07	17.07	14.07	5.07
Sinnamon Park	11.07	4.24	4.93	2.31	5.24	16.07	16.07	13.28	5.17
Slacks Creek	3.56	1.67	2.00	1.50	1.83	15.03	15.03	17.60	5.97
Springfield	7.82	3.18	4.24	2.39	4.24	15.27	15.27	17.15	4.72
Springfield Lakes	8.83	4.38	4.17	2.21	5.24	16.69	16.69	14.17	5.36
Springwood	6.93	3.76	4.52	2.34	5.45	18.00	18.00	14.52	5.10
Strathpine	4.94	3.84	4.06	2.23	4.42	16.43	16.43	16.87	5.79
Stretton	6.25	2.93	4.05	1.43	4.39	14.50	14.50	13.68	4.77
Sunnybank Hills	6.89	2.86	4.39	1.57	4.96	14.68	14.68	15.79	6.74
Tanah Merah	7.30	4.22	3.78	2.70	5.43	16.09	16.09	14.52	5.14
Tarragindi	7.41	4.48	4.83	3.17	5.69	16.68	16.68	13.38	5.54

Suburb	Collective Efficacy	Social Cohesion and Trust	Place Attachment	Inter-generational Closure	Ecometric Place Attachment	Frequency of Neighbouring	Neighbouring	Community Problems	Perceived Violence
Tennyson	8.55	3.75	5.15	2.30	5.95	15.55	15.55	13.40	4.88
The Gap	9.03	4.57	4.27	2.93	5.83	17.69	17.69	15.23	5.30
Thornlands	8.97	5.19	4.84	3.09	6.03	17.38	17.38	13.97	5.04
Toorbul	9.55	5.21	4.93	3.90	6.28	19.46	19.46	14.86	5.36
Underwood	5.78	4.63	4.33	2.96	4.81	15.42	15.42	14.19	5.00
Upper Brookfield	11.59	6.43	5.78	5.16	7.35	18.26	18.26	13.59	4.70
Upper Caboolture	6.84	3.49	4.14	2.57	5.08	16.54	16.54	15.14	5.42
Warner	6.77	4.43	4.33	3.07	5.40	16.30	16.30	15.00	5.70
Waterford	2.08	2.85	3.23	3.23	4.46	16.15	16.15	15.85	5.38
Waterford West	.92	3.50	3.58	2.92	5.08	15.75	15.75	15.42	4.70
Whiteside	7.13	5.04	5.29	2.38	6.13	16.58	16.58	14.17	4.64
Wights Mountain	12.52	6.48	5.48	4.48	7.24	18.00	18.00	13.29	4.43
Woodridge	4.84	2.34	2.47	2.16	2.50	15.23	15.23	18.78	7.29
Woolloongabba	5.19	2.94	4.06	1.90	4.23	16.65	16.65	16.16	5.57
Yeerongpilly	9.65	5.00	4.38	3.61	5.54	17.22	17.22	14.71	4.95
Yeronga	12.17	4.53	4.97	4.00	6.10	19.07	19.07	14.67	5.64

Missing data may mean sample sizes for each suburb could vary across variables examined within this survey.

Table 6.2: Crime rates by suburb per 100,000 of the population*

*Source Queensland Police Service

Suburb	Homicide & Homicide Related	Violent Crime	Sexual Crime	Property Crime	Drug Crime	Domestic Violence	Public Nuisance Crime	Total Crime
Albany Creek	.00	166.24	18.82	1894.49	194.47	65.87	181.92	3629.01
Annerley	15.68	465.24	83.64	6037.64	1014.11	224.78	627.29	9937.27
Anstead	.00	90.74	45.37	907.44	226.86	.00	272.23	2041.74
Ashgrove	.00	157.45	113.72	3542.69	664.80	74.35	214.31	5956.96
Bald Hills	8.54	316.02	93.95	3792.28	1699.69	119.58	666.21	9309.87
Bardon	.00	137.11	38.39	1754.96	329.06	10.97	104.20	2791.49
Barellan Point	.00	42.37	211.86	932.20	254.24	.00	.00	1610.17
Beachmere	.00	375.21	111.17	3696.50	2431.91	194.55	486.38	9032.80
Bellbird Park	.00	802.01	107.73	5243.00	849.89	287.29	371.08	9097.44
Belmont	.00	67.53	67.53	3336.03	418.69	121.56	189.09	5294.44
Bethania	.00	397.24	188.17	3543.80	522.68	114.99	397.24	6188.58
Boronia Heights	.00	294.12	267.38	3034.76	675.13	240.64	147.06	5334.22
Bray Park	.00	532.52	356.90	6469.52	923.41	169.95	311.58	9596.65
Brendale	.00	460.83	57.60	11808.76	1180.88	115.21	547.24	19988.48
Browns Plains	17.63	978.32	211.53	13855.10	951.88	378.99	749.16	23241.67
Bunya	.00	.00	60.35	1357.88	90.53	30.18	30.18	1780.33
Burbank	.00	43.33	43.33	2253.03	259.97	129.98	.00	3812.82
Burpengary	.00	229.45	360.56	3297.50	986.63	101.61	544.12	6660.55
Caboolture	16.66	1102.97	233.26	8993.67	2545.82	433.19	2572.48	19433.52
Caboolture South	.00	643.88	163.90	7293.37	2926.72	526.81	1170.69	15019.90
Calamvale	.00	460.35	59.25	3582.50	642.66	68.37	560.62	6718.32
Camira	.00	297.26	114.85	2850.97	560.74	168.90	222.94	5107.42
Camp Mountain	.00	.00	.00	883.84	126.26	.00	.00	1136.36
Capalaba	.00	245.64	169.61	5641.01	1242.84	190.08	801.26	10305.30
Capalaba West	.00	421.35	.00	7443.82	702.25	.00	280.90	10393.26

Suburb	Homicide & Homicide Related	Violent Crime	Sexual Crime	Property Crime	Drug Crime	Domestic Violence	Public Nuisance Crime	Total Crime
Cashmere	.00	39.10	52.14	703.86	78.21	13.03	65.17	1264.34
Cedar Creek	.00	613.50	306.75	3374.23	1942.74	613.50	.00	7464.21
Chandler	.00	239.69	47.94	3499.52	1006.71	47.94	143.82	5752.64
Chelmer	.00	254.10	58.64	3752.93	527.76	58.64	312.74	5844.41
Chuwar	.00	159.34	.00	2039.52	1210.96	31.87	159.34	4780.11
Clear Mountain	.00	.00	.00	1860.84	404.53	.00	.00	2427.18
Cleveland	7.37	497.35	103.15	4722.96	1263.63	132.63	1488.36	9935.90
Closeburn	.00	107.07	214.13	856.53	.00	107.07	.00	1391.86
Collingwood Park	.00	273.64	283.07	3972.45	273.64	150.97	169.84	5652.01
Corinda	11.23	280.84	44.93	6537.86	674.01	67.40	550.44	9503.48
Cornubia	.00	188.38	78.49	4631.08	1208.79	47.10	94.19	6938.78
Daisy Hill	.00	225.44	112.72	3172.30	644.12	112.72	314.01	5958.13
Dakabin	.00	1020.41	353.22	9065.93	196.23	.00	706.44	11891.68
Dayboro	.00	253.26	72.36	1845.15	144.72	108.54	361.79	4196.82
Deception Bay	2.79	670.24	187.11	4666.55	1667.23	279.27	784.74	10134.61
Dinmore	.00	888.89	222.22	13388.89	1611.11	444.44	2666.67	22555.56
Donnybrook	.00	544.46	544.46	2722.32	362.98	181.49	272.23	5263.16
Doolandella	.00	315.17	90.05	2949.12	540.30	157.59	337.69	5020.26
Draper	.00	119.05	.00	952.38	.00	.00	.00	1071.43
Drewvale	.00	154.74	38.68	3404.26	522.24	77.37	19.34	4990.33
Durack	24.53	376.19	114.49	3328.43	965.00	171.74	449.79	6983.97
Dutton Park	36.55	1206.14	219.30	10635.96	2339.18	365.50	3874.27	24926.90
Eatons Hill	.00	96.30	41.27	1258.77	158.21	130.69	144.45	2125.46
Ellen Grove	.00	142.05	142.05	6534.09	1420.45	.00	710.23	11931.82
Fairfield	.00	329.71	77.58	6749.42	562.45	19.39	368.50	9290.15
Forest Lake	7.14	383.35	371.45	3733.51	354.78	90.48	383.35	6252.68
Forestdale	.00	.00	.00	20.36	.00	.00	.00	20.36

Suburb	Homicide & Homicide Related	Violent Crime	Sexual Crime	Property Crime	Drug Crime	Domestic Violence	Public Nuisance Crime	Total Crime
Gailes	30.19	754.83	845.41	6914.25	1871.98	422.71	875.60	14613.53
Godwin Beach	.00	.00	.00	.00	.00	.00	.00	.00
Goodna	.00	1158.54	346.30	11264.32	1737.82	352.60	2134.49	21319.73
Graceville	.00	183.19	12.21	3541.77	219.83	48.85	317.54	5019.54
Greenslopes	6.18	481.90	148.28	6925.74	1575.44	216.24	1223.28	13857.65
Griffin	.00	42.12	.00	2064.03	673.97	126.37	252.74	5181.13
Heritage Park	.00	164.47	109.65	2817.98	285.09	54.82	109.65	3848.68
Highvale	.00	.00	.00	549.45	34.34	.00	34.34	927.20
Hillcrest	.00	532.26	162.94	6398.00	1053.66	315.01	467.09	10373.67
Inala	11.39	1180.36	322.61	7393.35	2717.47	516.17	2007.74	16726.13
Jamboree Heights	.00	289.72	91.49	2622.75	640.44	45.75	304.97	4727.05
Jindalee	.00	251.05	150.63	4217.71	612.57	20.08	301.27	6768.43
Joyner	.00	183.34	52.38	2488.21	1204.82	104.77	157.15	5107.39
Kallangur	.00	386.48	188.45	3871.22	955.03	198.03	386.48	7557.17
Karalee	.00	126.14	362.66	3169.35	63.07	15.77	126.14	4730.37
Karana Downs	.00	221.30	52.07	1002.34	169.23	91.12	156.21	1952.62
Kelvin Grove	.00	.00	.00	11.77	.00	.00	.00	11.77
Kholo	.00	163.40	81.70	1879.08	816.99	.00	81.70	3676.47
Kingston	14.66	718.16	586.25	6357.17	2279.06	406.71	1073.57	13623.04
Kippa-Ring	5.34	474.92	101.39	7305.23	1307.36	197.44	795.09	12582.71
Kuraby	.00	242.34	46.90	2970.61	633.21	46.90	257.97	6160.10
Kurwongbah	.00	149.93	37.48	2923.54	412.29	74.96	37.48	3973.01
Lawnton	.00	656.26	141.89	7006.03	1206.10	266.05	594.18	11599.86
Logan Central	35.71	1750.00	428.57	15107.14	2705.36	383.93	12419.64	40473.21
Loganholme	6.76	446.37	114.97	4896.52	716.89	60.87	933.32	9840.39
Loganlea	18.95	938.03	350.58	7314.76	2217.17	559.03	1212.81	15074.85
Mackenzie	.00	115.81	28.95	3995.37	144.76	28.95	115.81	5124.49

Suburb	Homicide & Homicide Related	Violent Crime	Sexual Crime	Property Crime	Drug Crime	Domestic Violence	Public Nuisance Crime	Total Crime
Mango Hill	.00	165.53	11.04	1909.07	226.22	27.59	165.53	3244.32
Meadowbrook	.00	751.63	98.04	11323.53	1160.13	261.44	702.61	17124.18
Meldale	.00	408.16	204.08	1020.41	816.33	.00	.00	3061.22
Moorooka	10.87	451.04	65.21	5532.01	668.41	168.46	483.64	9509.84
Morayfield	5.55	563.76	83.31	7431.68	1135.86	144.41	1005.33	12158.41
Mount Cotton	.00	127.35	95.51	2196.75	286.53	15.92	143.27	3279.21
Mount Crosby	.00	79.49	79.49	794.91	357.71	158.98	158.98	1907.79
Mount Glorious	.00	.00	169.49	1525.42	338.98	169.49	.00	3220.34
Mount Nebo	.00	.00	.00	996.68	664.45	.00	166.11	2491.69
Mount Ommaney	.00	408.72	113.53	10263.40	522.25	22.71	658.49	14350.59
Mount Samson	.00	69.54	.00	278.16	.00	.00	.00	486.79
Murrumba Downs	.00	119.67	49.27	2358.16	225.26	49.27	119.67	4216.53
Narangba	.00	313.97	86.34	3775.51	470.96	109.89	364.99	5851.65
Newmarket	35.61	320.51	83.10	5009.50	842.83	35.61	403.61	9045.58
Ningi	.00	308.52	164.54	3167.42	658.17	143.97	431.92	5902.92
North Ipswich	11.71	1030.69	304.52	9498.71	1663.15	527.06	1018.97	16772.08
Ocean View	.00	75.19	.00	676.69	827.07	.00	.00	1654.14
Ormiston	.00	223.09	37.18	2444.69	659.97	74.36	232.39	4238.71
Oxley	.00	485.89	117.55	9992.16	1371.47	141.07	721.00	15266.46
Paddington	.00	302.11	65.68	5037.44	656.77	32.84	755.29	7828.71
Pallara	.00	287.36	.00	3160.92	4238.51	71.84	359.20	9195.40
Parkinson	.00	86.29	37.75	1844.46	312.80	16.18	102.47	2820.62
Petrie	.00	425.61	151.59	2967.58	950.33	145.76	1335.12	7072.06
Pine Mountain	.00	160.36	288.65	1186.66	865.94	96.22	96.22	3175.11
Pullenvale	.00	126.70	95.03	855.24	142.54	31.68	47.51	1441.24
Red Hill	.00	546.20	138.86	5665.62	1231.25	499.91	1546.01	11470.10
Redbank	.00	2636.63	335.57	41610.74	3355.70	719.08	5225.31	66107.38

Suburb	Homicide & Homicide Related	Violent Crime	Sexual Crime	Property Crime	Drug Crime	Domestic Violence	Public Nuisance Crime	Total Crime
Redbank Plains	5.50	654.93	390.75	5332.97	820.03	159.60	418.27	8860.76
Regents Park	15.59	265.10	88.37	3165.61	566.59	72.77	124.75	4969.33
Riverview	.00	1005.70	420.29	7099.97	1320.92	600.42	1020.71	13104.17
Rosedale	.00	340.72	2299.83	7879.05	468.48	298.13	255.54	14565.59
Rothwell	.00	376.32	233.93	5400.73	834.01	223.76	478.03	9316.52
Runcorn	3.90	308.06	74.09	3540.79	908.59	148.18	214.48	5876.62
Salisbury	.00	353.20	172.07	6203.59	806.01	108.68	362.25	9273.68
Samford Valley	.00	94.77	303.26	663.38	189.54	18.95	18.95	1402.58
Samford Village	.00	228.31	.00	5555.56	152.21	.00	228.31	8066.97
Samsonvale	.00	51.33	.00	410.68	462.01	51.33	.00	1488.71
Sandstone Point	.00	224.96	89.98	2309.54	269.95	179.96	209.96	4154.17
Seventeen Mile Rocks	.00	.00	.00	.00	.00	.00	.00	.00
Shailer Park	4.46	512.66	102.53	7088.09	530.49	31.21	1288.34	12063.12
Sheldon	.00	86.56	57.70	1529.14	288.52	.00	115.41	2654.36
Sherwood	.00	147.12	42.03	3583.44	861.71	84.07	546.45	6200.08
Sinnamon Park	.00	69.65	17.41	1697.72	226.36	26.12	87.06	2402.93
Slacks Creek	8.39	771.55	259.98	11254.61	2021.13	192.89	1207.65	20001.68
Springfield	.00	601.46	139.47	4585.08	505.58	78.45	348.68	7444.21
Springfield Lakes	.00	247.78	82.59	3355.36	154.86	113.57	123.89	4924.63
Springwood	5.58	351.64	111.63	6882.12	586.07	161.87	513.51	10750.17
Strathpine	5.24	692.04	225.44	9090.91	1614.76	314.56	1593.79	16493.66
Stretton	.00	66.16	.00	1799.42	79.39	.00	13.23	2474.20
Sunnybank Hills	3.10	232.85	62.09	3113.94	742.01	65.20	167.65	5681.47
Tanah Merah	.00	328.44	120.43	3218.74	624.04	76.64	164.22	5517.85
Tarragindi	5.30	100.62	15.89	2415.00	391.91	84.74	153.59	3882.00
Tennyson	.00	171.23	85.62	3253.42	856.16	85.62	513.70	5821.92
The Gap	.00	108.57	102.37	1547.96	570.79	65.14	142.70	2984.24

Suburb	Homicide & Homicide Related	Violent Crime	Sexual Crime	Property Crime	Drug Crime	Domestic Violence	Public Nuisance Crime	Total Crime
Thornlands	.00	156.74	80.74	1477.15	436.97	128.24	156.74	2982.81
Toorbul	55.07	165.20	.00	2092.51	385.46	110.13	.00	3524.23
Underwood	.00	409.65	99.65	9632.42	697.52	520.37	332.15	16020.81
Upper Brookfield	.00	.00	77.52	852.71	542.64	.00	.00	1782.95
Upper Caboolture	.00	203.57	.00	2348.89	375.82	109.61	219.23	3429.38
Warner	10.48	125.79	41.93	2914.05	262.05	104.82	146.75	4224.32
Waterford	58.82	1117.65	235.29	14176.47	1000.00	58.82	764.71	20411.76
Whiteside	.00	.00	.00	531.91	1139.82	75.99	.00	1823.71
Wights Mountain	.00	.00	51.60	309.60	.00	.00	.00	412.80
Woodridge	12.61	936.97	533.61	7957.98	1815.13	323.53	1432.77	15403.36
Woolloongabba	.00	2216.56	229.30	20522.29	5426.75	496.82	5057.32	45006.37
Yeerongpilly	.00	218.10	109.05	6543.08	981.46	54.53	381.68	12077.43
Yeronga	.00	495.51	102.84	5198.20	1271.50	84.14	654.45	9526.93

Missing data may mean sample sizes for each suburb could vary across variables examined within this survey.

Table 6.3: Number of people reporting victimisation by victimisation type and suburb

Suburb	Q15. Violent victimisation	Q17. Home break in	Q19. Property damage
Albany Creek	3.00	4.00	11.00
Annerley	1.00	10.00	10.00
Anstead	2.00	.00	3.00
Ashgrove	1.00	9.00	6.00
Bald Hills	2.00	2.00	8.00
Bardon	4.00	5.00	8.00
Barellan Point	3.00	8.00	5.00
Beachmere	4.00	6.00	7.00
Bellbird Park	1.00	9.00	13.00
Belmont	5.00	5.00	10.00
Bethania	1.00	10.00	10.00
Boronia Heights	5.00	2.00	10.00
Bray Park	.00	1.00	11.00
Brendale	.00	2.00	4.00
Browns Plains	2.00	8.00	12.00
Bunya	.00	5.00	8.00
Burbank	2.00	11.00	7.00
Burpengary	3.00	5.00	8.00
Burwood Heights	2.00	7.00	14.00
Caboolture	4.00	4.00	8.00
Caboolture South	7.00	4.00	4.00
Calamvale	.00	5.00	8.00
Camira	5.00	3.00	12.00
Camp Mountain	3.00	12.00	10.00
Capalaba	2.00	3.00	6.00
Capalaba West	.00	3.00	3.00
Cashmere	1.00	3.00	7.00
Cedar Creek	2.00	7.00	3.00
Chandler	4.00	5.00	3.00
Chelmer	.00	12.00	9.00
Chuwar	1.00	3.00	3.00
Clear Mountain	1.00	6.00	3.00
Cleveland	3.00	4.00	13.00
Closeburn	2.00	3.00	2.00
Collingwood Park	5.00	6.00	8.00
Corinda	1.00	6.00	10.00
Cornubia	1.00	4.00	7.00
Daisy Hill	3.00	10.00	15.00
Dakabin	.00	4.00	9.00
Dayboro	.00	2.00	3.00
Deception Bay	3.00	6.00	7.00

Suburb	Q15. Violent victimisation	Q17. Home break in	Q19. Property damage
Dinmore	4.00	10.00	9.00
Donnybrook	4.00	4.00	5.00
Doolandella	2.00	5.00	9.00
Draper	1.00	7.00	5.00
Drewvale	.00	7.00	7.00
Durack	2.00	12.00	4.00
Dutton Park	4.00	12.00	11.00
Eatons Hill	1.00	4.00	7.00
Ellen Grove	2.00	9.00	9.00
Fairfield	.00	9.00	9.00
Forest Lake	2.00	10.00	19.00
Forestdale	3.00	10.00	8.00
Gailes	3.00	13.00	9.00
Godwin Beach	3.00	3.00	7.00
Goodna	4.00	7.00	15.00
Graceville	1.00	2.00	7.00
Greenslopes	4.00	7.00	10.00
Griffin	3.00	5.00	2.00
Heritage Park	5.00	5.00	10.00
Highvale	2.00	6.00	2.00
Hillcrest	1.00	6.00	10.00
Inala	11.00	14.00	15.00
Jamboree Heights	3.00	3.00	11.00
Jindalee	1.00	2.00	6.00
Joyner	2.00	1.00	6.00
Kallangur	2.00	3.00	8.00
Karalee	1.00	5.00	9.00
Karana Downs	1.00	6.00	4.00
Kelvin Grove	1.00	8.00	10.00
Kholo	1.00	4.00	4.00
Kingston	9.00	9.00	14.00
Kippa-Ring	2.00	6.00	8.00
Kuraby	2.00	5.00	8.00
Kurwongbah	2.00	9.00	9.00
Lawnton	4.00	2.00	10.00
Logan Central	5.00	6.00	11.00
Loganholme	1.00	4.00	5.00
Loganlea	3.00	9.00	11.00
Mackenzie	.00	4.00	4.00
Mango Hill	4.00	1.00	2.00
Meadowbrook	1.00	10.00	12.00
Meldale	1.00	2.00	3.00

Suburb	Q15. Violent victimisation	Q17. Home break in	Q19. Property damage
Moorooka	4.00	10.00	12.00
Morayfield	8.00	6.00	12.00
Mount Cotton	2.00	6.00	8.00
Mount Crosby	2.00	7.00	6.00
Mount Glorious	.00	3.00	2.00
Mount Nebo	3.00	2.00	5.00
Mount Ommaney	.00	7.00	13.00
Mount Samson	2.00	1.00	2.00
Murrumba Downs	.00	4.00	2.00
Narangba	1.00	10.00	7.00
Newmarket	1.00	12.00	5.00
Ningi	5.00	1.00	7.00
North Ipswich	3.00	10.00	9.00
North Lakes	.00	1.00	1.00
Ocean View	1.00	4.00	3.00
Ormiston	1.00	1.00	4.00
Oxley	1.00	10.00	10.00
Paddington	2.00	13.00	11.00
Pallara	3.00	10.00	5.00
Parkinson	.00	3.00	7.00
Petrie	.00	2.00	9.00
Pine Mountain	.00	4.00	4.00
Pullenvale	.00	1.00	3.00
Red Hill	1.00	12.00	9.00
Redbank	6.00	17.00	11.00
Redbank Plains	5.00	6.00	10.00
Redland Bay	.00	.00	1.00
Regents Park	5.00	7.00	14.00
Riverview	6.00	13.00	10.00
Rosedale	2.00	1.00	4.00
Rothwell	2.00	8.00	9.00
Runcorn	2.00	5.00	9.00
Salisbury	2.00	8.00	4.00
Samford Valley	.00	4.00	4.00
Samford Village	1.00	1.00	3.00
Samsonvale	1.00	4.00	2.00
Sandstone Point	3.00	1.00	7.00
Seventeen Mile Rocks	.00	5.00	6.00
Shailer Park	2.00	6.00	13.00
Sheldon	3.00	6.00	5.00
Sherwood	.00	12.00	7.00
Sinnamon Park	.00	7.00	6.00
Slacks Creek	8.00	11.00	12.00

Suburb	Q15. Violent victimisation	Q17. Home break in	Q19. Property damage
Springfield	2.00	4.00	9.00
Springfield Lakes	3.00	1.00	5.00
Springwood	1.00	6.00	9.00
Strathpine	2.00	2.00	12.00
Stretton	5.00	11.00	13.00
Sunnybank Hills	1.00	9.00	10.00
Tanah Merah	1.00	6.00	5.00
Tarragindi	1.00	12.00	9.00
Tennyson	2.00	10.00	4.00
The Gap	.00	5.00	7.00
Thornlands	3.00	6.00	8.00
Toorbul	.00	3.00	3.00
Underwood	1.00	5.00	12.00
Upper Brookfield	2.00	4.00	11.00
Upper Caboolture	1.00	7.00	9.00
Warner	2.00	3.00	8.00
Waterford	3.00	5.00	7.00
Waterford West	.00	.00	4.00
Whiteside	1.00	5.00	2.00
Wights Mountain	1.00	3.00	2.00
Woodridge	6.00	12.00	11.00
Woolloongabba	2.00	13.00	7.00
Yeerongpilly	4.00	10.00	6.00
Yeronga	2.00	11.00	10.00

Missing data may mean sample sizes for each suburb could vary across variables examined within this survey.

Table 6.4: Population Demographics by Suburb*

* Source Australia Bureau of Statistics

Suburb	Total Persons in Suburb	Total Households in Suburbs	Population Density	Percent of residents from NESB	Percent of people at different address for 1 year prior	Percent of people at different address for 5 years prior	Percent of people renting	Percent of people renting in state accommodation	Percent of households with income of less than \$500 p/w	SEIFA Disadvantage Score 2006	Percent of People With Education at Year 10 Level or Lower	Percent Unemployed
Albany Creek	15941.00	5123.00	16.17	.21	13.77	37.43	2.90	.14	8.49	1097.00	20.38	2.61
Annerley	9565.00	3981.00	33.82	3.53	24.63	49.30	12.06	2.76	18.84	1011.00	12.12	4.50
Anstead	1102.00	330.00	.88	.45	13.16	39.11	.27	.36	6.06	1137.00	12.61	2.44
Ashgrove	11432.00	4023.00	22.48	.48	18.02	38.23	6.30	.29	11.53	1100.00	11.74	3.17
Bald Hills	5854.00	2080.00	4.59	.31	15.97	35.70	4.03	.48	11.06	1026.00	24.99	3.41
Bardon	9117.00	3260.00	16.33	.31	17.86	40.68	5.34	.20	9.36	1118.00	9.97	2.83
Barellan Point	1180.00	367.00	3.18	.00	12.54	28.98	1.86	.00	7.36	1093.00	23.05	3.04
Beachmere	3598.00	1251.00	.87	.11	18.76	40.55	7.81	.78	2.08	949.00	24.62	7.80
Bellbird Park	4177.00	1396.00	5.72	1.03	16.73	35.91	6.92	1.01	13.54	984.00	23.08	5.98
Belmont	3702.00	1215.00	4.30	1.19	13.53	33.82	3.46	.00	8.64	1084.00	18.50	2.44
Bethania	4783.00	1846.00	8.93	.40	15.89	42.00	4.79	1.71	26.38	944.00	24.67	6.70
Boronia Heights	7480.00	2433.00	17.07	1.43	18.58	44.93	7.15	1.74	16.81	942.00	23.26	6.42
Bray Park	8826.00	2833.00	19.87	.31	16.81	38.34	4.25	1.36	10.13	1014.00	24.30	4.11
Brendale	1736.00	793.00	1.63	.81	28.23	53.40	12.62	.17	23.46	949.00	22.06	4.49
Browns Plains	5673.00	1860.00	8.19	4.60	20.31	41.53	6.96	2.43	14.73	934.00	21.63	7.03
Bunya	1657.00	273.00	.69	.00	3.86	14.97	.36	.00	3.30	1151.00	11.41	2.16
Burbank	1154.00	353.00	.39	.78	8.84	30.07	1.04	.00	8.22	1105.00	21.75	2.49
Burpengary	15254.00	4384.00	3.14	.16	11.42	32.38	3.04	.31	18.57	1011.00	21.68	3.85
Caboolture	15005.00	5441.00	5.76	.52	21.13	44.67	8.91	3.71	27.00	891.00	23.73	9.52
Caboolture South	4271.00	1634.00	15.94	1.01	24.19	45.56	9.90	2.76	26.99	885.00	23.93	10.46
Calamvale	10970.00	3499.00	15.96	4.89	19.97	46.31	6.22	.12	8.95	1064.00	15.33	4.06
Camira	7401.00	2324.00	9.95	1.13	13.78	31.28	3.69	.51	9.85	1024.00	23.85	3.41
Camp Mountain	1188.00	379.00	.74	.00	12.29	24.41	.67	.00	5.28	1119.00	17.76	1.82
Capalaba	17098.00	6006.00	9.04	.51	14.25	38.20	4.07	1.83	15.00	1017.00	24.79	4.12

Suburb	Total Persons in Suburb	Total Households in Suburbs	Population Density	Percent of residents from NESB	Percent of people at different address for 1 year prior	Percent of people at different address for 5 years prior	Percent of people renting	Percent of people renting in state accommodation	Percent of households with income of less than \$500 p/w	SEIFA Disadvantage Score 2006	Percent of People With Education at Year 10 Level or Lower	Percent Unemployed
Capalaba West	356.00	36.00	.23	.84	2.53	10.39	.00	.00	.00	1094.00	5.90	5.63
Cashmere	3836.00	330.00	.39	.00	2.55	7.85	.16	.00	.91	1137.00	6.28	1.98
Cedar Creek	489.00	158.00	.26	.00	8.59	35.58	1.64	.00	8.23	1107.00	17.79	3.04
Chandler	1043.00	118.00	.51	.29	4.60	10.93	.38	.00	6.78	1097.00	5.85	2.05
Chelmer	2558.00	864.00	18.77	.35	15.44	37.33	3.87	.00	9.72	1123.00	10.59	2.97
Chuwar	1569.00	365.00	1.50	.00	7.07	25.43	.89	.00	6.03	1110.00	17.21	2.82
Clear Mountain	618.00	212.00	.53	.00	13.92	27.67	1.62	.00	6.13	1106.00	20.06	3.07
Cleveland	13572.00	5405.00	11.55	.72	17.58	43.39	5.96	2.42	20.65	1026.00	23.21	4.21
Closeburn	467.00	138.00	.48	.00	14.56	35.55	1.71	.00	2.17	1130.00	16.27	2.47
Collingwood Park	5299.00	1708.00	7.17	1.45	23.57	42.52	7.02	.55	8.20	1016.00	20.89	4.44
Corinda	4451.00	1653.00	15.49	1.48	18.76	40.62	5.23	2.18	17.91	1046.00	14.09	4.03
Cornubia	3185.00	979.00	15.27	.41	12.97	40.94	2.01	.09	4.19	1101.00	20.60	3.62
Daisy Hill	6210.00	2126.00	6.86	1.56	16.92	40.79	5.02	.68	12.23	1043.00	20.82	3.75
Dakabin	1274.00	390.00	2.28	.24	13.42	51.73	3.53	.24	12.05	1033.00	25.04	4.04
Dayboro	1382.00	459.00	1.25	.00	18.96	37.41	2.32	.00	15.25	1047.00	22.58	3.10
Deception Bay	17904.00	6080.00	9.15	.46	21.63	47.21	8.43	2.92	21.86	920.00	23.32	7.90
Dinmore	900.00	327.00	.97	.89	15.22	29.78	5.11	4.78	26.61	834.00	23.67	9.26
Donnybrook	551.00	238.00	.32	.00	16.33	36.30	7.08	.00	31.09	923.00	26.86	8.97
Doolandella	2221.00	662.00	6.20	7.92	14.32	41.11	5.99	.41	9.67	972.00	16.70	5.62
Draper	420.00	132.00	.61	.00	10.48	40.48	.95	.00	6.06	1128.00	19.76	1.26
Drewvale	2585.00	765.00	5.90	2.36	23.56	63.64	5.07	.00	5.49	1066.00	17.41	3.61
Durack	6114.00	2214.00	13.75	9.16	15.73	35.20	4.94	1.68	23.40	917.00	18.01	6.08
Dutton Park	1368.00	529.00	15.23	4.31	16.89	35.89	6.07	7.31	26.09	958.00	11.40	6.98
Eatons Hill	7269.00	1997.00	7.44	.19	14.82	43.02	2.79	.06	3.25	1128.00	16.59	1.95
Ellen Grove	352.00	110.00	1.94	3.41	6.53	25.00	1.99	.00	14.55	1057.00	19.03	3.39
Fairfield	2578.00	1003.00	21.75	2.25	23.93	44.76	7.99	.12	16.65	1044.00	10.90	5.06
Forest Lake	20999.00	6984.00	19.71	2.35	24.19	57.43	9.10	.41	8.33	1051.00	17.45	3.48

Suburb	Total Persons in Suburb	Total Households in Suburbs	Population Density	Percent of residents from NESB	Percent of people at different address for 1 year prior	Percent of people at different address for 5 years prior	Percent of people renting	Percent of people renting in state accommodation	Percent of households with income of less than \$500 p/w	SEIFA Disadvantage Score 2006	Percent of People With Education at Year 10 Level or Lower	Percent Unemployed
Forestdale	2456.00	726.00	2.69	1.55	10.91	31.80	.69	.00	5.23	1105.00	23.37	3.38
Gailes	1656.00	622.00	12.79	3.20	15.28	30.86	6.16	9.00	29.42	822.00	23.37	9.74
Godwin Beach	365.00	143.00	.82	.00	12.60	39.45	6.30	.00	28.67	920.00	28.77	8.02
Goodna	7941.00	2648.00	9.90	3.55	25.05	42.32	8.73	4.63	21.00	861.00	20.54	9.17
Graceville	4094.00	1438.00	21.84	.54	16.76	39.18	4.45	.15	10.71	1109.00	10.97	2.31
Greenslopes	8093.00	3618.00	27.55	2.52	27.36	53.42	14.69	2.51	16.92	1035.00	13.10	4.03
Griffin	1187.00	397.00	.73	.00	19.12	67.14	6.40	.25	7.05	1085.00	19.63	2.87
Heritage Park	4560.00	1366.00	9.81	1.23	18.88	50.24	5.09	.22	6.88	1048.00	22.21	3.75
Highvale	1456.00	467.00	.37	.00	11.13	48.15	1.10	.00	6.64	1114.00	14.70	2.88
Hillcrest	4603.00	1646.00	14.15	1.22	18.75	43.38	6.97	.67	11.91	982.00	24.61	5.66
Inala	13174.00	4576.00	22.32	9.62	13.83	31.20	4.29	11.21	31.82	753.00	17.21	11.17
Jamboree Heights	3279.00	1188.00	24.83	2.68	17.57	41.90	5.86	.09	9.43	1063.00	16.77	4.13
Jindalee	4979.00	1733.00	19.64	1.23	13.84	34.26	3.68	.00	8.19	1097.00	16.65	3.61
Joyner	1909.00	333.00	1.83	.21	5.08	17.44	.89	1.05	8.11	1038.00	14.67	4.22
Kallangur	15654.00	5617.00	14.06	.22	18.38	42.07	5.31	1.81	16.90	972.00	24.95	5.07
Karalee	3171.00	588.00	1.22	.00	6.69	18.32	.66	.00	6.12	1086.00	15.58	3.92
Karana Downs	3841.00	1250.00	4.81	.00	13.12	37.96	3.15	.00	7.20	1101.00	19.01	3.48
Kelvin Grove	4248.00	1663.00	25.44	1.46	29.59	57.70	13.25	.80	13.23	1060.00	8.15	5.40
Kholo	612.00	207.00	.11	.49	15.69	41.99	2.94	.00	3.86	1087.00	20.75	5.13
Kingston	13646.00	4320.00	16.51	2.27	16.96	36.55	5.96	5.28	21.48	852.00	20.59	10.20
Kippa-Ring	9370.00	3454.00	10.29	.50	14.41	38.25	4.98	2.00	21.95	962.00	25.50	5.34
Kuraby	6396.00	1967.00	14.46	4.53	19.54	50.97	5.07	.41	9.20	1072.00	15.12	4.13
Kurwongbah	1334.00	411.00	.33	.30	15.22	42.13	2.77	.00	5.84	1078.00	24.44	2.93
Lawnton	5638.00	2040.00	6.10	.25	15.57	40.49	4.88	3.74	18.19	955.00	24.05	5.48
Logan Central	5600.00	1915.00	20.05	3.93	16.52	34.52	8.32	5.79	29.66	808.00	18.98	12.36
Loganholme	7393.00	2426.00	6.61	.58	16.66	41.57	4.49	.34	9.27	1040.00	22.35	4.05
Loganlea	5277.00	1732.00	9.63	1.17	19.14	40.55	5.48	7.07	22.29	864.00	22.70	8.19

Suburb	Total Persons in Suburb	Total Households in Suburbs	Population Density	Percent of residents from NESB	Percent of people at different address for 1 year prior	Percent of people at different address for 5 years prior	Percent of people renting	Percent of people renting in state accommodation	Percent of households with income of less than \$500 p/w	SEIFA Disadvantage Score 2006	Percent of People With Education at Year 10 Level or Lower	Percent Unemployed
Mango Hill	9062.00	2932.00	3.47	.32	30.29	67.27	6.14	.06	7.47	1088.00	19.31	3.47
Meadowbrook	3060.00	949.00	5.28	1.63	23.56	54.44	9.93	.46	10.43	1010.00	19.41	5.65
Meldale	245.00	89.00	.22	.00	9.80	39.18	3.67	.00	31.46	992.00	25.71	3.49
Moorooka	9201.00	3687.00	22.47	3.74	17.14	37.27	7.64	2.05	18.06	1015.00	15.93	4.38
Morayfield	18004.00	5613.00	3.14	.20	18.21	41.04	5.92	.70	13.90	998.00	24.63	5.35
Mount Cotton	3141.00	971.00	.74	.00	15.73	46.16	3.15	.00	5.36	1091.00	22.89	3.09
Mount Crosby	1258.00	398.00	1.72	.00	15.18	50.48	.95	.00	4.27	1138.00	14.47	2.74
Mount Glorious	295.00	115.00	.25	.00	16.27	32.20	4.07	.00	15.65	1080.00	13.22	5.19
Mount Nebo	301.00	129.00	2.93	.00	13.62	42.86	2.66	.00	13.18	1087.00	16.94	4.79
Mount Ommaney	2202.00	657.00	10.55	3.22	8.72	36.10	1.59	.00	7.46	1119.00	12.22	3.33
Mount Samson	719.00	228.00	.18	.00	17.11	46.31	.42	.00	5.26	1125.00	17.94	1.82
Murrumba Downs	7103.00	2373.00	11.18	.13	18.09	46.05	4.04	.51	9.14	1086.00	22.78	2.25
Narangba	12740.00	3845.00	5.80	.20	21.30	53.91	4.60	.02	6.50	1064.00	23.39	4.40
Newmarket	4212.00	1736.00	25.07	.83	20.92	46.79	11.30	2.04	14.06	1066.00	12.84	3.40
Ningi	2431.00	832.00	.88	.25	12.79	40.81	3.50	.25	17.91	1000.00	29.25	5.00
North Ipswich	4269.00	1528.00	9.19	.19	18.48	36.73	7.12	.45	20.22	942.00	23.24	6.44
Ocean View	665.00	239.00	.19	.00	13.83	41.65	1.95	.00	10.04	1085.00	22.56	4.91
Ormiston	5379.00	1997.00	11.89	.35	19.63	45.57	4.82	.13	14.77	1067.00	22.22	3.68
Oxley	6380.00	2261.00	9.26	3.45	17.08	37.85	5.14	.56	14.02	1028.00	16.39	3.30
Paddington	7613.00	3084.00	31.87	.54	28.79	54.62	12.93	.58	10.44	1099.00	8.43	3.01
Pallara	696.00	230.00	.80	8.05	14.51	28.02	2.87	.00	16.96	1010.00	20.83	3.63
Parkinson	9271.00	2762.00	11.15	2.04	20.08	53.46	4.97	.00	5.47	1093.00	17.66	2.80
Petrie	8576.00	2859.00	12.82	.24	14.49	41.63	3.72	1.42	11.30	1041.00	22.56	3.80
Pine Mountain	1559.00	461.00	.34	.00	13.53	32.97	1.35	.00	9.54	1052.00	24.44	4.24
Pullenvale	3157.00	948.00	1.30	.00	11.18	46.31	.86	.13	6.22	1154.00	10.17	2.33
Red Hill	5401.00	2146.00	31.29	.89	27.05	53.43	11.66	1.11	14.17	1070.00	8.94	3.59
Redbank	1043.00	464.00	1.36	1.15	20.52	43.53	7.86	1.34	30.60	912.00	25.22	6.89

Suburb	Total Persons in Suburb	Total Households in Suburbs	Population Density	Percent of residents from NESB	Percent of people at different address for 1 year prior	Percent of people at different address for 5 years prior	Percent of people renting	Percent of people renting in state accommodation	Percent of households with income of less than \$500 p/w	SEIFA Disadvantage Score 2006	Percent of People With Education at Year 10 Level or Lower	Percent Unemployed
Redbank Plains	9085.00	2628.00	5.81	1.52	14.43	32.71	5.59	.55	11.00	966.00	21.33	4.89
Regents Park	9619.00	3000.00	20.39	1.64	16.05	42.15	4.96	.45	9.17	1006.00	23.45	5.24
Riverview	3331.00	1001.00	3.40	2.07	15.67	32.27	2.73	9.64	24.98	791.00	19.18	9.76
Rosedale	1174.00	415.00	.82	2.90	10.73	31.77	4.26	.00	20.96	1032.00	19.08	3.79
Rothwell	4916.00	1652.00	5.34	.92	20.08	44.96	5.68	4.07	19.13	972.00	23.47	5.07
Runcorn	12822.00	4343.00	18.70	6.40	19.07	45.91	7.17	.49	11.56	1028.00	15.02	5.31
Salisbury	5521.00	2017.00	11.76	2.59	17.44	35.75	4.82	.96	17.45	1011.00	17.19	4.31
Samford Valley	2638.00	770.00	1.23	.23	10.61	33.70	.87	.00	4.81	1139.00	16.64	3.11
Samford Village	657.00	207.00	4.24	.91	24.96	53.42	3.96	.00	11.59	1084.00	20.09	3.79
Samsonvale	974.00	322.00	.10	.00	10.37	38.71	1.44	.00	8.39	1095.00	20.94	2.20
Sandstone Point	3334.00	1285.00	6.31	.24	22.86	55.85	6.57	.24	24.67	995.00	27.50	6.38
Seventeen Mile Rocks	2891.00	988.00	12.74	.62	19.82	57.04	4.57	.42	7.79	1110.00	14.53	2.27
Shailer Park	11216.00	3564.00	14.08	.44	15.84	40.65	3.98	.23	6.76	1082.00	21.59	3.08
Sheldon	1733.00	534.00	.76	.00	8.54	23.72	.87	.00	6.74	1105.00	25.04	2.51
Sherwood	4758.00	1855.00	20.91	.59	19.74	43.40	7.71	1.09	12.56	1095.00	12.86	2.37
Sinnamon Park	5743.00	1792.00	18.48	2.07	17.24	42.83	4.18	.17	7.65	1110.00	12.45	3.01
Slacks Creek	5962.00	2111.00	8.37	1.56	19.91	37.34	6.84	2.70	17.72	928.00	22.07	7.44
Springfield	5736.00	1680.00	8.64	1.05	26.19	53.97	10.09	.24	5.18	1033.00	18.08	4.86
Springfield Lakes	4843.00	1588.00	1.25	1.71	38.94	77.00	10.61	.06	4.16	1073.00	15.51	3.52
Springwood	8958.00	3201.00	14.74	1.23	16.02	40.28	5.06	.20	11.28	1056.00	21.31	3.50
Strathpine	9537.00	3393.00	13.12	.45	14.50	34.18	4.46	.75	14.77	996.00	24.67	4.91
Stretton	3779.00	1075.00	6.68	8.28	13.02	43.95	2.43	.00	7.35	1083.00	11.17	5.38
Sunnybank Hills	16105.00	5432.00	25.03	6.49	15.59	39.12	5.09	.55	14.05	1036.00	16.32	5.08
Tanah Merah	4567.00	1534.00	12.56	.61	16.49	46.20	6.31	.44	9.45	1045.00	21.96	3.64
Tarragindi	9441.00	3562.00	20.83	.94	14.36	32.54	4.32	.67	14.21	1085.00	16.36	2.90
Tennyson	584.00	200.00	6.77	.51	13.87	32.19	5.99	.00	8.00	1085.00	10.45	4.36
The Gap	16118.00	5457.00	12.65	.52	13.76	33.92	3.56	.28	7.79	1111.00	15.52	3.02

Suburb	Total Persons in Suburb	Total Households in Suburbs	Population Density	Percent of residents from NESB	Percent of people at different address for 1 year prior	Percent of people at different address for 5 years prior	Percent of people renting	Percent of people renting in state accommodation	Percent of households with income of less than \$500 p/w	SEIFA Disadvantage Score 2006	Percent of People With Education at Year 10 Level or Lower	Percent Unemployed
Toorbul	908.00	383.00	.55	.00	19.60	38.77	7.16	.00	30.55	940.00	30.73	5.07
Underwood	4516.00	1516.00	11.16	1.86	19.11	52.33	6.31	1.04	10.95	1042.00	19.38	4.36
Upper Brookfield	645.00	227.00	.20	.00	12.71	29.46	1.55	.00	11.01	1107.00	12.87	2.00
Upper Caboolture	3193.00	788.00	1.32	.28	16.32	37.99	3.76	.00	13.71	1028.00	20.39	5.65
Warner	4770.00	1431.00	4.51	.21	24.49	52.87	5.18	.06	5.17	1091.00	20.90	2.81
Waterford	850.00	287.00	1.17	.47	28.12	59.65	14.00	.00	7.67	987.00	21.53	6.28
Whiteside	658.00	224.00	.67	.61	9.42	27.66	.61	.00	9.82	1097.00	25.68	1.04
Wights Mountain	969.00	302.00	.84	.00	10.01	37.46	1.24	.00	3.31	1136.00	17.96	1.73
Woodridge	11900.00	4282.00	25.54	3.15	20.77	38.00	10.99	4.83	25.04	827.00	19.16	11.84
Woolloongabba	3925.00	1567.00	16.58	5.22	24.76	46.96	11.59	3.46	22.53	968.00	12.10	6.03
Yeerongpilly	1834.00	751.00	10.07	3.44	21.10	44.55	9.87	5.34	19.17	1018.00	12.10	3.79
Yeronga	5348.00	2145.00	17.64	1.29	21.05	42.18	10.34	1.31	13.71	1076.00	13.18	3.61

Table 6.5: Sample Demographics by Suburb: Age, Gender, Place of Birth

Suburb			Age	Gender	Percent	Place of Birth	Percent
Albany Creek	N	Valid	32	Female	50.0	Australia	84.4
		Missing	0	Male	50.0	England	9.4
	Mean		51.00	Total	100.0	New Zealand	3.1
	Median		50.50			South Africa	3.1
	Mode		44 ^a			Total	100.0
Annerley	N	Valid	28	Female	39.3	Australia	85.7
		Missing	0	Male	60.7	England	7.1
	Mean		48.18	Total	100.0	New Zealand	3.6
	Median		45.00			Southern and Central Asia	3.6
	Mode		60			Total	100.0
Anstead	N	Valid	23	Female	60.9	Australia	65.2
		Missing	0	Male	39.1	England	4.3
	Mean		54.57	Total	100.0	Germany	4.3
	Median		55.00			Italy	4.3
	Mode		44 ^a			New Zealand	8.7
						South Africa	4.3
						Eastern and South Eastern Europe	4.3
						Southern Europe	4.3
						Total	100.0
Ashgrove	N	Valid	29	Female	75.9	Australia	89.7
		Missing	0	Male	24.1	Germany	3.4
	Mean		59.45	Total	100.0	New Zealand	3.4
	Median		57.00			South-East Asia	3.4
	Mode		40 ^a			Total	100.0
Bald Hills	N	Valid	28	Female	60.7	Australia	85.7
		Missing	0	Male	39.3	England	3.6
	Mean		44.04	Total	100.0	Fiji	3.6
	Median		45.00			New Zealand	3.6
	Mode		31 ^a			Northern Europe	3.6
						Total	100.0
Bardon	N	Valid	29	Female	51.7	Australia	79.3
		Missing	0	Male	48.3	England	13.8
	Mean		45.59	Total	100.0	Ireland	3.4
	Median		44.00			New Zealand	3.4
	Mode		44			Total	100.0
Barellan Point	N	Valid	25	Female	52.0	Australia	76.0
		Missing	0	Male	48.0	England	12.0
	Mean		48.04	Total	100.0	Germany	4.0
	Median		50.00			New Zealand	4.0
	Mode		42 ^a			Pacific Islands	4.0
						Total	100.0
Beachmere	N	Valid	34	Female	47.1	Australia	85.3
		Missing	0	Male	52.9	England	5.9
	Mean		58.62		100.0	Germany	2.9
	Median		61.00			South Africa	2.9
	Mode		65 ^a			Canada	2.9
Bellbird Park						Total	100.0
	N	Valid	30	Female	60.0	Australia	63.3
		Missing	0	Male	40.0	England	16.7
	Mean		49.60	Total	100.0	Malaysia	3.3
	Median		50.00			New Zealand	6.7
	Mode		50			Central and Southern America	3.3
						Eastern and South Eastern Europe	3.3
						North Africa	3.3
						Total	100.0

Suburb			Age	Gender	Percent	Place of Birth		Percent
Belmont	N	Valid	28	Female	42.9	Australia		85.7
		Missing	0	Male	57.1	England		7.1
	Mean		51.86	Total	100.0	Wales		3.6
	Median		55.50			Africa		3.6
	Mode		63			Total		100.0
Bethania	N	Valid	29	Female	82.8	Australia		69.0
		Missing	0	Male	17.2	England		13.8
	Mean		52.90	Total	100.0	Holland		3.4
	Median		56.00			New Zealand		3.4
	Mode		57			Africa		3.4
						Northern Europe		3.4
						Southern and Central Asia		3.4
						Total		100.0
Boronia Heights	N	Valid	47	Female	61.7	Australia		80.9
		Missing	0	Male	38.3	England		4.3
	Mean		44.21	Total	100.0	Germany		2.1
	Median		44.00			New Zealand		4.3
	Mode		54			Pacific Islands		2.1
						Eastern and South Eastern Europe		2.1
						Northern Europe		4.3
						Total		100.0
Bray Park	N	Valid	22	Female	72.7	Australia		77.3
		Missing	0	Male	27.3	England		13.6
	Mean		45.23	Total	100.0	New Zealand		9.1
	Median		45.00			Total		100.0
	Mode		36 ^a					
Brendale	N	Valid	25	Female	56.0	Australia		72.0
		Missing	0	Male	44.0	England		8.0
	Mean		52.88	Total	100.0	New Zealand		12.0
	Median		56.00			South Africa		4.0
	Mode		35 ^a			Total		96.0
						Missing	Refused	4.0
						Total		100.0
Browns Plains	N	Valid	26	Female	50.0	Australia		78.6
		Missing	2	Male	50.0	England		3.6
	Mean		41.96	Total	100.0	Holland		3.6
	Median		39.00			Africa		3.6
	Mode		61			Eastern and South Eastern Europe		3.6
						Northern Europe		3.6
						South-East Asia		3.6
Bunya	N	Valid	36	Female	66.7	Australia		97.2
		Missing	0	Male	33.3	Holland		2.8
	Mean		49.28	Total	100.0	Total		100.0
	Median		49.00					
	Mode		50 ^a					
Burbank	N	Valid	26	Female	74.1	Australia		77.8
		Missing	1	Male	25.9	England		7.4
	Mean		52.77	Total	100.0	Holland		3.7
	Median		55.00			New Zealand		3.7
	Mode		60			Scotland		3.7
						Papua New Guinea		3.7
Burpengary	N	Valid	37	Female	59.5	Australia		70.3
		Missing	0	Male	40.5	England		16.2
	Mean		49.41	Total	100.0	Germany		2.7
	Median		50.00			New Zealand		5.4
	Mode		19			Scotland		2.7
						Western Europe		2.7
						Total		100.0

Suburb			Age	Gender	Percent	Place of Birth	Percent
Burwood Heights	N	Valid	24	Female	50.0	Australia	66.7
		Missing	0	Male	50.0	England	16.7
	Mean		51.04	Total	100.0	New Zealand	12.5
	Median		49.50			Scotland	4.2
	Mode		45 ^a			Total	100.0
Caboolture	N	Valid	28	Female	67.9	Australia	71.4
		Missing	0	Male	32.1	England	3.6
	Mean		54.07	Total	100.0	Fiji	3.6
	Median		53.00			Germany	3.6
	Mode		53 ^a			Ireland	7.1
						New Zealand	3.6
						Scotland	7.1
						Total	100.0
Caboolture South	N	Valid	17	Female	41.2	Australia	88.2
		Missing	0	Male	58.8	Middle East	5.9
	Mean		49.06	Total	100.0	South-East Asia	5.9
	Median		51.00			Total	100.0
	Mode		40 ^a				
Calamvale	N	Valid	33	Female	66.7	Australia	48.5
		Missing	0	Male	33.3	England	6.1
	Mean		43.88	Total	100.0	Germany	3.0
	Median		42.00			Hong Kong	6.1
	Mode		25 ^a			Ireland	3.0
						Malaysia	3.0
						New Zealand	9.1
						South Africa	3.0
						Africa	3.0
						Central and Southern America	6.1
						Eastern and South Eastern Europe	3.0
						South-East Asia	3.0
						North-East Asia	3.0
						Total	100.0
Camira	N	Valid	31	Female	71.0	Australia	64.5
		Missing	0	Male	29.0	England	19.4
	Mean		44.35	Total	100.0	Holland	3.2
	Median		43.00			New Zealand	9.7
	Mode		33 ^a			Scotland	3.2
						Total	100.0
Camp Mountain	N	Valid	38	Female	68.4	Australia	73.7
		Missing	0	Male	31.6	England	15.8
	Mean		52.71	Total	100.0	Italy	2.6
	Median		52.00			United States of America	2.6
	Mode		46			South Africa	2.6
						Total	97.4
						Missing	2.6
						Total	100.0
Capalaba	N	Valid	28	Female	69.0	Australia	82.8
		Missing	1	Male	31.0	England	3.4
	Mean		48.75	Total	100.0	New Zealand	3.4
	Median		50.00			Scotland	6.9
	Mode		33			Southern and Central Asia	3.4
						Total	100.0
Capalaba West	N	Valid	16	Female	62.5	Australia	93.8
		Missing	0	Male	37.5	Italy	6.3
	Mean		52.13	Total	100.0	Total	100.0
	Median		49.50				
	Mode		45				

Suburb			Age	Gender	Percent	Place of Birth	Percent
Cashmere	N	Valid	31	Female	48.4	Australia	74.2
		Missing	0	Male	51.6	England	6.5
	Mean		46.81	Total	100.0	Malaysia	3.2
	Median		47.00			New Zealand	3.2
	Mode		47			South Africa	3.2
						Eastern and South Eastern Europe	3.2
						Southern and Central Asia	6.5
						Total	100.0
Cedar Creek	N	Valid	27	Female	59.3	Australia	77.8
		Missing	0	Male	40.7	England	11.1
	Mean		51.74	Total	100.0	Ireland	3.7
	Median		57.00			New Zealand	3.7
	Mode		35 ^a			South Africa	3.7
						Total	100.0
Chandler	N	Valid	38	Female	68.4	Australia	81.6
		Missing	0	Male	31.6	England	5.3
	Mean		48.97	Total	100.0	Germany	2.6
	Median		49.00			Holland	2.6
	Mode		45 ^a			Malaysia	2.6
						New Zealand	2.6
						Eastern and South Eastern Europe	2.6
						Total	100.0
Chelmer	N	Valid	25	Female	76.0	Australia	76.0
		Missing	0	Male	24.0	England	12.0
	Mean		56.92	Total	100.0	Germany	4.0
	Median		55.00			Ireland	4.0
	Mode		64			Papua New Guinea	4.0
						Total	100.0
Chuwar	N	Valid	27	Female	74.1	Australia	74.1
		Missing	0	Male	25.9	England	3.7
	Mean		50.37	Total	100.0	Holland	3.7
	Median		49.00			Ireland	3.7
	Mode		45			Scotland	3.7
						South Africa	3.7
						Africa	3.7
						Eastern and South Eastern Europe	3.7
						Total	100.0
Clear Mountain	N	Valid	22	Female	63.6	Australia	72.7
		Missing	0	Male	36.4	England	13.6
	Mean		51.77	Total	100.0	Holland	4.5
	Median		52.50			Central and Southern America	4.5
	Mode		54			Southern and Central Asia	4.5
						Total	100.0
Cleveland	N	Valid	32	Female	65.6	Australia	71.9
		Missing	0	Male	34.4	England	12.5
	Mean		54.97	Total	100.0	New Zealand	3.1
	Median		56.00			Scotland	6.3
	Mode		43 ^a			South Africa	3.1
						Northern Europe	3.1
						Total	100.0
Closeburn	N	Valid	23	Female	39.1	Australia	73.9
		Missing	0	Male	60.9	England	13.0
	Mean		52.26	Total	100.0	New Zealand	4.3
	Median		51.00			South Africa	4.3
	Mode		39 ^a			Northern Europe	4.3
						Total	100.0

Suburb			Age	Gender	Percent	Place of Birth	Percent
Collingwood Park	N	Valid	36	Female	55.6	Australia	63.9
		Missing	0	Male	44.4	England	11.1
	Mean		49.61	Total	100.0	Malaysia	2.8
	Median		50.50			New Zealand	8.3
	Mode		46 ^a			Scotland	8.3
						United States of America	2.8
						Southern Europe	2.8
						Total	100.0
Corinda	N	Valid	24	Female	79.2	Australia	91.7
		Missing	0	Male	20.8	England	4.2
	Mean		51.29	Total	100.0	South Africa	4.2
	Median		50.00			Total	100.0
	Mode		41 ^a				
Cornubia	N	Valid	25	Female	32.0	Australia	76.0
		Missing	0	Male	68.0	England	12.0
	Mean		51.92	Total	100.0	Scotland	4.0
	Median		55.00			Eastern and South Eastern Europe	4.0
	Mode		64			Western Europe	4.0
						Total	100.0
Daisy Hill	N	Valid	39	Female	75.0	Australia	62.5
		Missing	1	Male	25.0	England	20.0
	Mean		48.13	Total	100.0	Germany	2.5
	Median		52.00			New Zealand	2.5
	Mode		20			Scotland	2.5
						United States of America	5.0
						Canada	2.5
						North-East Asia	2.5
						Total	100.0
Dakabin	N	Valid	20	Female	55.0	Australia	80.0
		Missing	0	Male	45.0	England	15.0
	Mean		49.00	Total	100.0	New Zealand	5.0
	Median		47.00			Total	100.0
	Mode		47 ^a				
Dayboro	N	Valid	30	Female	63.3	Australia	83.3
		Missing	0	Male	36.7	New Zealand	10.0
	Mean		52.43	Total	100.0	Papua New Guinea	3.3
	Median		51.50			Western Europe	3.3
	Mode		51 ^a			Total	100.0
Deception Bay	N	Valid	28	Female	55.2	Australia	79.3
		Missing	1	Male	44.8	England	6.9
	Mean		51.93	Total	100.0	Italy	6.9
	Median		50.50			New Zealand	3.4
	Mode		64			United States of America	3.4
						Total	100.0
Dinmore	N	Valid	27	Female	59.3	Australia	77.8
		Missing	0	Male	40.7	England	11.1
	Mean		54.89	Total	100.0	Pacific Islands	3.7
	Median		56.00			Wales	3.7
	Mode		50			North-East Asia	3.7
						Total	100.0
Donnybrook	N	Valid	24	Female	48.0	Australia	92.0
		Missing	1	Male	52.0	Germany	4.0
	Mean		58.17	Total	100.0	Hong Kong	4.0
	Median		58.50			Total	100.0
	Mode		42				

Suburb			Age	Gender	Percent	Place of Birth	Percent
Doolandella	N	Valid	26	Female	57.7	Australia	57.7
		Missing	0	Male	42.3	England	7.7
	Mean		45.69	Total	100.0	Fiji	3.8
	Median		47.50			Holland	3.8
	Mode		51			Italy	3.8
						New Zealand	3.8
						Papua New Guinea	3.8
						Canada	3.8
						Central & S. America	7.7
						North-East Asia	3.8
						Total	100.0
Draper	N	Valid	21	Female	52.4	Australia	76.2
		Missing	0	Male	47.6	England	9.5
	Mean		45.52	Total	100.0	Germany	4.8
	Median		45.00			South Africa	4.8
	Mode		20 ^a			Western Europe	4.8
						Total	100.0
Drewvale	N	Valid	25	Female	64.0	Australia	64.0
		Missing	0	Male	36.0	England	8.0
	Mean		39.40	Total	100.0	South Africa	4.0
	Median		39.00			Africa	4.0
	Mode		32			Eastern and South Eastern Europe	12.0
						Southern and Central Asia	4.0
						Total	96.0
						Refused	4.0
						Total	100.0
Durack	N	Valid	24	Female	70.8	Australia	66.7
		Missing	0	Male	29.2	England	8.3
	Mean		59.67	Total	100.0	Holland	8.3
	Median		62.00			New Zealand	8.3
	Mode		72			South-East Asia	4.2
						Total	95.8
						Refused	4.2
						Total	100.0
Dutton Park	N	Valid	25	Female	44.0	Australia	72.0
		Missing	0	Male	56.0	England	8.0
	Mean		48.88	Total	100.0	United States of America	8.0
	Median		46.00			Africa	4.0
	Mode		42 ^a			Eastern and South Eastern Europe	4.0
						North Africa	4.0
						Total	100.0
Eatons Hill	N	Valid	30	Female	46.7	Australia	83.3
		Missing	0	Male	53.3	England	6.7
	Mean		42.10	Total	100.0	Fiji	3.3
	Median		39.00			New Zealand	3.3
	Mode		37			South-East Asia	3.3
						Total	100.0
Ellen Grove	N	Valid	19	Female	47.4	Australia	78.9
		Missing	0	Male	52.6	England	10.5
	Mean		49.58	Total	100.0	Germany	5.3
	Median		51.00			Central and Southern America	5.3
	Mode		57			Total	100.0
Fairfield	N	Valid	26	Female	38.5	Australia	76.9
		Missing	0	Male	61.5	England	7.7
	Mean		49.00	Total	100.0	Germany	3.8
	Median		45.50			Scotland	7.7
	Mode		43 ^a			Western Europe	3.8
						Total	100.0

Suburb			Age	Gender	Percent	Place of Birth	Percent
Forest Lake	N	Valid	53	Female	59.3	Australia	70.4
		Missing	1	Male	40.7	England	7.4
	Mean		46.36	Total	100.0	Fiji	1.9
	Median		44.00			Germany	1.9
	Mode		35 ^a			Holland	1.9
						Ireland	1.9
						New Zealand	3.7
						Scotland	3.7
						Africa	1.9
						South-East Asia	1.9
						Southern and Central Asia	1.9
						North Africa	1.9
						Total	100.0
Forestdale	N	Valid	29	Female	36.7	Australia	80.0
		Missing	1	Male	63.3	England	6.7
	Mean		47.97	Total	100.0	Hong Kong	3.3
	Median		49.00			New Zealand	3.3
	Mode		43 ^a			Papua New Guinea	3.3
						South-East Asia	3.3
						Total	100.0
Gables	N	Valid	23	Female	56.5	Australia	78.3
		Missing	0	Male	43.5	England	13.0
	Mean		56.26	Total	100.0	Holland	4.3
	Median		56.00			New Zealand	4.3
	Mode		70			Total	100.0
Godwin Beach	N	Valid	20	Female	75.0	Australia	85.0
		Missing	0	Male	25.0	England	5.0
	Mean		54.55	Total	100.0	New Zealand	5.0
	Median		56.00			Papua New Guinea	5.0
	Mode		55			Total	100.0
Goodna	N	Valid	35	Female	48.6	Australia	65.7
		Missing	0	Male	51.4	England	11.4
	Mean		47.46	Total	100.0	Germany	2.9
	Median		47.00			New Zealand	8.6
	Mode		37 ^a			Pacific Islands	2.9
						Scotland	2.9
						Wales	2.9
						Central and Southern America	2.9
						Total	100.0
Graceville	N	Valid	24	Female	75.0	Australia	83.3
		Missing	0	Male	25.0	England	12.5
	Mean		46.08	Total	100.0	New Zealand	4.2
	Median		45.00			Total	100.0
	Mode		40 ^a				
Greenslopes	N	Valid	28	Female	64.3	Australia	82.1
		Missing	0	Male	35.7	England	7.1
	Mean		46.54	Total	100.0	Africa	3.6
	Median		45.50			Eastern and South Eastern Europe	7.1
	Mode		37			Total	100.0
Griffin	N	Valid	26	Female	50.0	Australia	76.9
		Missing	0	Male	50.0	England	3.8
	Mean		49.50	Total	100.0	Italy	3.8
	Median		49.50			New Zealand	3.8
	Mode		22 ^a			South Africa	3.8
						Eastern and South Eastern Europe	3.8
						Northern Europe	3.8
						Total	100.0

Suburb			Age	Gender	Percent	Place of Birth	Percent
Heritage Park	N	Valid	28	Female	70.0	Australia	63.3
		Missing	2	Male	30.0	England	10.0
	Mean		45.57	Total	100.0	Malaysia	3.3
	Median		42.00			New Zealand	10.0
	Mode		33			Scotland	3.3
						Papua New Guinea	3.3
						Africa	3.3
						Northern Europe	3.3
						Total	100.0
Highvale	N	Valid	41	Female	65.9	Australia	68.3
		Missing	0	Male	34.1	England	7.3
	Mean		46.37	Total	100.0	New Zealand	12.2
	Median		46.00			Wales	2.4
	Mode		23 ^a			South Africa	2.4
						Papua New Guinea	2.4
						Canada	2.4
						Southern and Central Asia	2.4
						Total	100.0
Hillcrest	N	Valid	24	Female	60.0	Australia	68.0
		Missing	1	Male	40.0	New Zealand	16.0
	Mean		46.58	Total	100.0	United States of America	4.0
	Median		42.50			Central and Southern America	4.0
	Mode		37			South-East Asia	4.0
						Total	96.0
						Missing Refused	4.0
						Total	100.0
Inala	N	Valid	28	Female	53.6	Australia	82.1
		Missing	0	Male	46.4	England	3.6
	Mean		53.21	Total	100.0	New Zealand	7.1
	Median		54.50			Eastern and South Eastern Europe	3.6
	Mode		18 ^a			Total	96.4
						Missing Refused	3.6
						Total	100.0
Jamboree Heights	N	Valid	24	Female	58.3	Australia	87.5
		Missing	0	Male	41.7	Germany	4.2
	Mean		51.83	Total	100.0	Scotland	4.2
	Median		53.00			South Africa	4.2
	Mode		42 ^a			Total	100.0
Jindalee	N	Valid	23	Female	56.5	Australia	73.9
		Missing	0	Male	43.5	England	4.3
	Mean		56.96	Total	100.0	Holland	4.3
	Median		56.00			New Zealand	8.7
	Mode		56			Africa	4.3
						Total	95.7
						Missing Other (specify)	4.3
						Total	100.0
Joyner	N	Valid	28	Female	53.6	Australia	78.6
		Missing	0	Male	46.4	England	7.1
	Mean		48.79	Total	100.0	Italy	3.6
	Median		50.00			New Zealand	3.6
	Mode		46 ^a			Central and Southern America	3.6
						Eastern and South Eastern Europe	3.6
						Total	100.0

Suburb			Age	Gender	Percent	Place of Birth	Percent
Kallangur	N	Valid	28	Female	64.3	Australia	67.9
		Missing	0	Male	35.7	England	7.1
	Mean		51.29	Total	100.0	Holland	3.6
	Median		49.50			New Zealand	14.3
	Mode		44			Scotland	3.6
						Middle East	3.6
						Total	100.0
Karalee	N	Valid	24	Female	70.8	Australia	95.8
		Missing	0	Male	29.2	New Zealand	4.2
	Mean		44.83	Total	100.0	Total	100.0
	Median		46.00				
	Mode		40				
Karana Downs	N	Valid	38	Female	55.3	Australia	57.9
		Missing	0	Male	44.7	England	10.5
	Mean		50.68	Total	100.0	Germany	2.6
	Median		49.00			Italy	2.6
	Mode		44 ^a			Malaysia	2.6
						Scotland	5.3
						South Africa	2.6
						Africa	5.3
						Canada	2.6
						South-East Asia	5.3
						North-East Asia	2.6
						Total	100.0
Kelvin Grove	N	Valid	30	Female	63.3	Australia	80.0
		Missing	0	Male	36.7	England	3.3
	Mean		52.37	Total	100.0	New Zealand	3.3
	Median		55.50			Scotland	3.3
	Mode		63			South Africa	3.3
						Western Europe	3.3
						North-East Asia	3.3
						Total	100.0
Kholo	N	Valid	20	Female	50.0	Australia	75.0
		Missing	0	Male	50.0	England	10.0
	Mean		55.35	Total	100.0	South Africa	5.0
	Median		57.50			Southern and Central Asia	5.0
	Mode		58			Total	95.0
						Missing	Refused
						Total	100.0
Kingston	N	Valid	31	Female	58.1	Australia	67.7
		Missing	0	Male	41.9	England	9.7
	Mean		44.84	Total	100.0	New Zealand	9.7
	Median		43.00			Pacific Islands	9.7
	Mode		28 ^a			Africa	3.2
						Total	100.0
Kippa-Ring	N	Valid	27	Female	64.3	Australia	75.0
		Missing	1	Male	35.7	England	7.1
	Mean		55.67	Total	100.0	Italy	3.6
	Median		55.00			New Zealand	7.1
	Mode		55			Southern and Central Asia	7.1
						Total	100.0
Kuraby	N	Valid	29	Female	69.0	Australia	58.6
		Missing	0	Male	31.0	England	3.4
	Mean		45.45	Total	100.0	Italy	3.4
	Median		43.00			Malaysia	3.4
	Mode		38 ^a			New Zealand	10.3
						United States of America	3.4
						South Africa	3.4
						Eastern and South Eastern Europe	3.4

Suburb			Age	Gender	Percent	Place of Birth		Percent
						Middle East		3.4
						North-East Asia		3.4
						Southern and Central Asia		3.4
						Total		100.0
Kurwongbah	N	Valid	37	Female	51.4	Australia		78.4
		Missing	0	Male	48.6	England		8.1
	Mean		56.70	Total	100.0	Germany		2.7
	Median		58.00			Holland		2.7
	Mode		57 ^a			United States of America		5.4
						Western Europe		2.7
						Total		100.0
Lawnton	N	Valid	28	Female	67.9	Australia		85.7
		Missing	0	Male	32.1	England		14.3
	Mean		50.68	Total	100.0	Total		100.0
	Median		52.00					
	Mode		62					
Logan Central	N	Valid	28	Female	44.8	Australia		62.1
		Missing	1	Male	55.2	England		10.3
	Mean		58.18	Total	100.0	Fiji		6.9
	Median		60.00			Germany		3.4
	Mode		60			New Zealand		3.4
						Scotland		3.4
						United States of America		3.4
						Western Europe		3.4
						Southern Europe		3.4
						Total		100.0
Loganholme	N	Valid	25	Female	76.0	Australia		64.0
		Missing	0	Male	24.0	England		8.0
	Mean		44.52	Total	100.0	Holland		4.0
	Median		45.00			Malaysia		4.0
	Mode		23 ^a			New Zealand		16.0
						Africa		4.0
						Total		100.0
Loganlea	N	Valid	24	Female	62.5	Australia		66.7
		Missing	0	Male	37.5	England		16.7
	Mean		49.50	Total	100.0	Germany		4.2
	Median		55.00			New Zealand		8.3
	Mode		34			Pacific Islands		4.2
Mackenzie						Total		100.0
	N	Valid	19	Female	70.0	Australia		85.0
		Missing	1	Male	30.0	Eastern and South Eastern Europe		5.0
	Mean		51.63	Total	100.0	North-East Asia		5.0
	Median		53.00			Total		95.0
	Mode		44 ^a			Missing	Refused	5.0
						Total		100.0
Mango Hill	N	Valid	17	Female	70.6	Australia		70.6
		Missing	0	Male	29.4	England		11.8
	Mean		45.18	Total	100.0	New Zealand		11.8
	Median		40.00			United States of America		5.9
	Mode		19 ^a			Total		100.0
Meadowbrook	N	Valid	32	Female	50.0	Australia		65.6
		Missing	0	Male	50.0	England		3.1
	Mean		45.03	Total	100.0	Holland		3.1
	Median		45.00			Malaysia		3.1
	Mode		38			New Zealand		9.4
						Scotland		3.1
						South Africa		3.1
						South-East Asia		3.1

Suburb			Age	Gender	Percent	Place of Birth		Percent
						Southern and Central Asia		3.1
						Total		96.9
						Missing	Refused	3.1
						Total		100.0
Meldale	N	Valid	18	Female	44.4	Australia		83.3
		Missing	0	Male	55.6	England		11.1
	Mean		58.61	Total	100.0	Fiji		5.6
	Median		58.50			Total		100.0
	Mode		50 ^a					
Moorooka	N	Valid	29	Female	41.4	Australia		96.6
		Missing	0	Male	58.6	Ireland		3.4
	Mean		44.14	Total	100.0	Total		100.0
	Median		42.00					
	Mode		22 ^a					
Morayfield	N	Valid	35	Female	65.7	Australia		82.9
		Missing	0	Male	34.3	England		5.7
	Mean		48.51	Total	100.0	New Zealand		5.7
	Median		48.00			Canada		2.9
	Mode		47			Southern Europe		2.9
						Total		100.0
Mount Cotton	N	Valid	24	Female	66.7	Australia		70.8
		Missing	0	Male	33.3	England		8.3
	Mean		49.33	Total	100.0	Holland		4.2
	Median		48.50			New Zealand		4.2
	Mode		65			Scotland		4.2
						Africa		4.2
						Western Europe		4.2
						Total		100.0
Mount Crosby	N	Valid	48	Female	50.0	Australia		68.8
		Missing	0	Male	50.0	England		12.5
	Mean		48.75	Total	100.0	Holland		4.2
	Median		49.50			Ireland		2.1
	Mode		19 ^a			New Zealand		4.2
						USA		4.2
						Wales		2.1
						Total		97.9
						Missing	Other	2.1
					Total		100.0	
Mount Glorious	N	Valid	19	Female	36.8	Australia		84.2
		Missing	0	Male	63.2	Germany		5.3
	Mean		53.11	Total	100.0	United States of America		5.3
	Median		54.00			Eastern and South Eastern Europe		5.3
	Mode		51			Total		100.0
Mount Nebo	N	Valid	20	Female	65.0	Australia		55.0
		Missing	0	Male	35.0	England		20.0
	Mean		53.15	Total	100.0	Germany		5.0
	Median		54.00			New Zealand		5.0
	Mode		52			South Africa		5.0
						Eastern and South Eastern Europe		10.0
						Total		100.0
Mount Ommaney	N	Valid	24	Female	58.3	Australia		58.3
		Missing	0	Male	41.7	England		8.3
	Mean		51.00	Total	100.0	Fiji		4.2
	Median		51.50			Hong Kong		4.2
	Mode		61			New Zealand		4.2
						South Africa		4.2
						Middle East		12.5
						Southern &C. Asia		4.2
						Total		100.0

Suburb			Age	Gender	Percent	Place of Birth	Percent
Mount Samson	N	Valid	20	Female	80.0	Australia	75.0
		Missing	0	Male	20.0	England	10.0
	Mean		50.40	Total	100.0	Holland	5.0
	Median		49.50			New Zealand	10.0
	Mode		40 ^a			Total	100.0
Murrumba Downs	N	Valid	30	Female	66.7	Australia	80.0
		Missing	0	Male	33.3	England	6.7
	Mean		52.90	Total	100.0	Germany	3.3
	Median		52.50			New Zealand	3.3
	Mode		42			North-East Asia	3.3
						North Africa	3.3
Narangba	N	Valid	30	Female	60.0	Australia	66.7
		Missing	0	Male	40.0	England	20.0
	Mean		50.37	Total	100.0	Holland	3.3
	Median		53.00			New Zealand	6.7
	Mode		37 ^a			South Africa	3.3
						Total	100.0
Newmarket	N	Valid	24	Female	66.7	Australia	95.8
		Missing	0	Male	33.3	England	4.2
	Mean		49.38	Total	100.0	Total	100.0
	Median		45.00				
	Mode		43				
Ningi	N	Valid	27	Female	59.3	Australia	88.9
		Missing	0	Male	40.7	England	7.4
	Mean		47.33	Total	100.0	Canada	3.7
	Median		44.00			Total	100.0
	Mode		31 ^a				
North Ipswich	N	Valid	24	Female	54.2	Australia	87.5
		Missing	0	Male	45.8	England	8.3
	Mean		54.50	Total	100.0	Holland	4.2
	Median		54.50			Total	100.0
	Mode		67				
North Lakes	N	Valid	12	Female	58.3	Australia	58.3
		Missing	0	Male	41.7	England	16.7
	Mean		43.58	Total	100.0	New Zealand	8.3
	Median		43.50			South Africa	16.7
	Mode		40			Total	100.0
Ocean View	N	Valid	25	Female	68.0	Australia	80.0
		Missing	0	Male	32.0	England	8.0
	Mean		55.24	Total	100.0	Holland	4.0
	Median		50.00			South Africa	4.0
	Mode		45			Africa	4.0
						Total	100.0
Ormiston	N	Valid	21	Female	61.9	Australia	81.0
		Missing	0	Male	38.1	England	14.3
	Mean		55.67	Total	100.0	New Zealand	4.8
	Median		59.00			Total	100.0
	Mode		44				
Oxley	N	Valid	28	Female	69.0	Australia	82.8
		Missing	1	Male	31.0	England	6.9
	Mean		47.07	Total	100.0	New Zealand	3.4
	Median		44.50			United States of America	3.4
	Mode		38 ^a			South-East Asia	3.4
						Total	100.0
Paddington	N	Valid	26	Female	74.1	Australia	74.1
		Missing	1	Male	25.9	England	3.7
	Mean		48.65	Total	100.0	New Zealand	7.4
	Median		50.50			Africa	7.4
	Mode		31 ^a			Eastern and South Eastern Europe	7.4
						Total	100.0

Suburb			Age	Gender	Percent	Place of Birth	Percent
Pallara	N	Valid	35	Female	61.1	Australia	88.9
		Missing	1	Male	38.9	England	5.6
	Mean		51.00	Total	100.0	United States of America	2.8
	Median		49.00			Southern Europe	2.8
	Mode		47			Total	100.0
Parkinson	N	Valid	26	Female	53.8	Australia	57.7
		Missing	0	Male	46.2	England	15.4
	Mean		44.04	Total	100.0	Ireland	3.8
	Median		45.00			New Zealand	7.7
	Mode		33 ^a			Wales	3.8
						Papua New Guinea	3.8
						Central and Southern America	3.8
						Southern and Central Asia	3.8
						Total	100.0
Petrie	N	Valid	25	Female	60.0	Australia	80.0
		Missing	0	Male	40.0	England	12.0
	Mean		48.00	Total	100.0	Wales	4.0
	Median		51.00			Eastern and South Eastern Europe	4.0
	Mode		30 ^a			Total	100.0
Pine Mountain	N	Valid	23	Female	69.6	Australia	91.3
		Missing	0	Male	30.4	England	4.3
	Mean		46.13	Total	100.0	Scotland	4.3
	Median		46.00			Total	100.0
	Mode		35 ^a				
Pullenvale	N	Valid	23	Female	47.8	Australia	69.6
		Missing	0	Male	52.2	England	4.3
	Mean		45.74	Total	100.0	United States of America	4.3
	Median		46.00			South Africa	17.4
	Mode		19 ^a			South-East Asia	4.3
						Total	100.0
Red Hill	N	Valid	28	Female	53.6	Australia	96.4
		Missing	0	Male	46.4	Ireland	3.6
	Mean		44.39	Total	100.0	Total	100.0
	Median		43.50				
	Mode		36 ^a				
Redbank	N	Valid	31	Female	58.1	Australia	71.0
		Missing	0	Male	41.9	England	16.1
	Mean		56.48	Total	100.0	Scotland	3.2
	Median		59.00			South Africa	3.2
	Mode		58			Northern Europe	3.2
						South-East Asia	3.2
Redbank Plains	N	Valid	28	Female	60.7	Australia	75.0
		Missing	0	Male	39.3	England	7.1
	Mean		43.32	Total	100.0	Ireland	3.6
	Median		45.50			New Zealand	7.1
	Mode		33 ^a			Pacific Islands	3.6
						Scotland	3.6
Redland Bay	N	Valid	1	Female	100.0	Australia	100.0
		Missing	0	Male	0.0		
	Mean		80.00	Total	100.0		
	Median		80.00				
	Mode		80				
Regents Park	N	Valid	31	Female	58.1	Australia	61.3
		Missing	0	Male	41.9	England	12.9
	Mean		44.39	Total	100.0	New Zealand	12.9
	Median		43.00			South Africa	3.2

Suburb			Age	Gender	Percent	Place of Birth	Percent
	Mode		42			Central and Southern America	6.5
						Eastern and South Eastern Europe	3.2
						Total	100.0
Riverview	N	Valid	33	Female	69.7	Australia	84.8
		Missing	0	Male	30.3	Holland	3.0
	Mean		49.00	Total	100.0	Malaysia	3.0
	Median		51.00			Pacific Islands	6.1
	Mode		31 ^a			South-East Asia	3.0
						Total	100.0
Rochedale	N	Valid	14	Female	57.1	Australia	78.6
		Missing	0	Male	42.9	England	7.1
	Mean		56.07	Total	100.0	Fiji	7.1
	Median		55.00			Germany	7.1
	Mode		55 ^a			Total	100.0
Rothwell	N	Valid	30	Female	60.0	Australia	86.7
		Missing	0	Male	40.0	England	3.3
	Mean		53.53	Total	100.0	Malaysia	3.3
	Median		54.00			New Zealand	3.3
	Mode		43 ^a			North-East Asia	3.3
						Total	100.0
Runcorn	N	Valid	28	Female	71.4	Australia	64.3
		Missing	0	Male	28.6	England	7.1
	Mean		47.36	Total	100.0	New Zealand	7.1
	Median		50.00			Wales	3.6
	Mode		30 ^a			Eastern and South Eastern Europe	3.6
						South-East Asia	7.1
						North-East Asia	7.1
					Total	100.0	
Salisbury	N	Valid	24	Female	62.5	Australia	79.2
		Missing	0	Male	37.5	England	12.5
	Mean		48.75	Total	100.0	New Zealand	8.3
	Median		44.00			Total	100.0
	Mode		41				
Samford Valley	N	Valid	28	Female	57.1	Australia	71.4
		Missing	0	Male	42.9	England	14.3
	Mean		46.57	Total	100.0	Scotland	3.6
	Median		46.50			South Africa	3.6
	Mode		23 ^a			South-East Asia	3.6
						Southern and Central Asia	3.6
						Total	100.0
Samford Village	N	Valid	14	Female	78.6	Australia	71.4
		Missing	0	Male	21.4	England	21.4
	Mean		52.57	Total	100.0	New Zealand	7.1
	Median		48.00			Total	100.0
	Mode		40				
Samsonvale	N	Valid	28	Female	75.0	Australia	71.4
		Missing	0	Male	25.0	England	17.9
	Mean		42.50	Total	100.0	United States of America	3.6
	Median		41.00			Papua New Guinea	3.6
	Mode		35 ^a			Western Europe	3.6
					Total	100.0	
Sandstone Point	N	Valid	30	Female	63.3	Australia	76.7
		Missing	0	Male	36.7	England	13.3
	Mean		60.83	Total	100.0	Holland	3.3
	Median		64.50			South Africa	3.3
	Mode		63 ^a			Middle East	3.3
						Total	100.0

Suburb			Age	Gender	Percent	Place of Birth	Percent
Seventeen Mile Rocks	N	Valid	23	Female	52.2	Australia	60.9
		Missing	0	Male	47.8	England	17.4
	Mean		50.26	Total	100.0	Canada	4.3
	Median		48.00			Eastern and South Eastern Europe	4.3
	Mode		46 ^a			North-East Asia	4.3
						Southern and Central Asia	8.7
						Total	100.0
Shailer Park	N	Valid	30	Female	60.0	Australia	83.3
		Missing	0	Male	40.0	England	10.0
	Mean		48.17	Total	100.0	New Zealand	3.3
	Median		47.50			Scotland	3.3
	Mode		45 ^a			Total	100.0
Sheldon	N	Valid	23	Female	41.7	Australia	83.3
		Missing	1	Male	58.3	England	8.3
	Mean		45.43	Total	100.0	South Africa	8.3
	Median		50.00			Total	100.0
	Mode		18 ^a				
Sherwood	N	Valid	27	Female	63.0	Australia	85.2
		Missing	0	Male	37.0	England	7.4
	Mean		51.19	Total	100.0	Scotland	3.7
	Median		53.00			Papua New Guinea	3.7
	Mode		38			Total	100.0
Sinnamon Park	N	Valid	28	Female	62.1	Australia	62.1
		Missing	1	Male	37.9	England	13.8
	Mean		50.46	Total	100.0	Hong Kong	3.4
	Median		51.00			United States of America	3.4
	Mode		43			Papua New Guinea	3.4
						Eastern and South Eastern Europe	3.4
						Southern and Central Asia	10.3
						Total	100.0
Slacks Creek	N	Valid	35	Female	66.7	Australia	69.4
		Missing	1	Male	33.3	England	8.3
	Mean		49.97	Total	100.0	New Zealand	13.9
	Median		52.00			Pacific Islands	2.8
	Mode		47 ^a			Central and Southern America	2.8
						Eastern and South Eastern Europe	2.8
						Total	100.0
Springfield	N	Valid	33	Female	66.7	Australia	69.7
		Missing	0	Male	33.3	England	9.1
	Mean		41.27	Total	100.0	New Zealand	3.0
	Median		38.00			Pacific Islands	3.0
	Mode		35			United States of America	6.1
						Central and Southern America	3.0
						Eastern and South Eastern Europe	3.0
						North-East Asia	3.0
Springfield Lakes	N	Valid	29	Female	51.7	Australia	41.4
		Missing	0	Male	48.3	England	13.8
	Mean		41.45	Total	100.0	Fiji	3.4
	Median		38.00			Malaysia	3.4
	Mode		23 ^a			New Zealand	17.2
						Pacific Islands	6.9
						Scotland	3.4

Suburb			Age	Gender	Percent	Place of Birth	Percent
						Canada	3.4
						South-East Asia	3.4
						North Africa	3.4
						Total	100.0
Springwood	N	Valid	29	Female	62.1	Australia	79.3
		Missing	0	Male	37.9	England	10.3
	Mean		48.48	Total	100.0	Ireland	3.4
	Median		49.00			Eastern and South Eastern Europe	6.9
	Mode		55			Total	100.0
Strathpine	N	Valid	30	Female	64.5	Australia	93.5
		Missing	1	Male	35.5	England	3.2
	Mean		54.27	Total	100.0	New Zealand	3.2
	Median		55.50			Total	100.0
	Mode		50				
Stretton	N	Valid	44	Female	61.4	Australia	43.2
		Missing	0	Male	38.6	England	4.5
	Mean		50.50	Total	100.0	Fiji	2.3
	Median		52.00			Holland	2.3
	Mode		50 ^a			Hong Kong	4.5
						Ireland	2.3
						Italy	4.5
						New Zealand	2.3
						Scotland	2.3
						Wales	2.3
						South Africa	6.8
						Africa	4.5
						Eastern and South Eastern Europe	4.5
						South-East Asia	6.8
						North-East Asia	4.5
						Southern and Central Asia	2.3
						Total	100.0
Sunnybank Hills	N	Valid	28	Female	57.1	Australia	57.1
		Missing	0	Male	42.9	England	7.1
	Mean		47.79	Total	100.0	New Zealand	14.3
	Median		50.50			Central and Southern America	3.6
	Mode		30 ^a			Eastern and South Eastern Europe	3.6
						North-East Asia	14.3
						Total	100.0
Tanah Merah	N	Valid	23	Female	56.5	Australia	60.9
		Missing	0	Male	43.5	Ireland	4.3
	Mean		50.22	Total	100.0	Malaysia	4.3
	Median		53.00			New Zealand	8.7
	Mode		45 ^a			Scotland	4.3
						Africa	4.3
						Central and Southern America	4.3
						Northern Europe	4.3
						South-East Asia	4.3
						Total	100.0
Tarragindi	N	Valid	29	Female	62.1	Australia	89.7
		Missing	0	Male	37.9	England	3.4
	Mean		55.90	Total	100.0	Ireland	3.4
	Median		57.00			Southern Europe	3.4
	Mode		57			Total	100.0
Tennyson	N	Valid	20	Female	80.0	Australia	80.0
		Missing	0	Male	20.0	England	5.0
	Mean		59.30	Total	100.0	New Zealand	5.0
	Median		54.00			Western Europe	5.0

Suburb			Age	Gender	Percent	Place of Birth	Percent
	Mode		53			Northern Europe	5.0
						Total	100.0
The Gap	N	Valid	30	Female	80.0	Australia	83.3
		Missing	0	Male	20.0	Holland	3.3
	Mean		56.03	Total	100.0	Malaysia	3.3
	Median		55.00			New Zealand	3.3
	Mode		35			Scotland	3.3
						Western Europe	3.3
						Total	100.0
Thornlands	N	Valid	32	Female	56.3	Australia	65.6
		Missing	0	Male	43.8	England	15.6
	Mean		52.22	Total	100.0	Italy	3.1
	Median		53.00			New Zealand	3.1
	Mode		53			Scotland	3.1
						Wales	3.1
						Africa	3.1
						Total	96.9
						Missing Refused	3.1
						Total	100.0
Toorbul	N	Valid	29	Female	58.6	Australia	93.1
		Missing	0	Male	41.4	England	3.4
	Mean		62.83	Total	100.0	Holland	3.4
	Median		61.00			Total	100.0
	Mode		56 ^a				
Underwood	N	Valid	27	Female	66.7	Australia	63.0
		Missing	0	Male	33.3	New Zealand	18.5
	Mean		53.81	Total	100.0	Scotland	3.7
	Median		54.00			Papua New Guinea	3.7
	Mode		45 ^a			Central and Southern America	3.7
						South-East Asia	7.4
						Total	100.0
Upper Brookfield	N	Valid	37	Female	54.1	Australia	73.0
		Missing	0	Male	45.9	England	8.1
	Mean		50.95	Total	100.0	Holland	2.7
	Median		51.00			New Zealand	5.4
	Mode		26 ^a			Scotland	5.4
						Wales	2.7
						Southern and Central Asia	2.7
						Total	100.0
Upper Caboolture	N	Valid	37	Female	59.5	Australia	86.5
		Missing	0	Male	40.5	England	8.1
	Mean		48.27	Total	100.0	Ireland	2.7
	Median		49.00			New Zealand	2.7
	Mode		35 ^a			Total	100.0
Warner	N	Valid	30	Female	63.3	Australia	73.3
		Missing	0	Male	36.7	England	13.3
	Mean		46.23	Total	100.0	Holland	6.7
	Median		43.50			United States of America	3.3
	Mode		43 ^a			South Africa	3.3
						Total	100.0
Waterford	N	Valid	13	Female	61.5	Australia	61.5
		Missing	0	Male	38.5	England	7.7
	Mean		52.62	Total	100.0	Germany	15.4
	Median		58.00			Eastern and South Eastern Europe	7.7
	Mode		63			Western Europe	7.7
						Total	100.0

Suburb			Age	Gender	Percent	Place of Birth	Percent
Waterford West	N	Valid	12	Female	41.7	Australia	66.7
		Missing	0	Male	58.3	England	8.3
	Mean		57.58	Total	100.0	Eastern and South Eastern Europe	8.3
	Median		60.50			Western Europe	16.7
	Mode		25 ^a			Total	100.0
Whiteside	N	Valid	24	Female	70.8	Australia	79.2
		Missing	0	Male	29.2	England	12.5
	Mean		52.88	Total	100.0	Germany	4.2
	Median		55.00			Scotland	4.2
	Mode		54 ^a			Total	100.0
Wights Mountain	N	Valid	21	Female	57.1	Australia	66.7
		Missing	0	Male	42.9	England	9.5
	Mean		50.19	Total	100.0	Germany	4.8
	Median		50.00			New Zealand	9.5
	Mode		34 ^a			Scotland	4.8
						Canada	4.8
						Total	100.0
Woodridge	N	Valid	32	Female	65.6	Australia	71.9
		Missing	0	Male	34.4	England	6.3
	Mean		52.44	Total	100.0	Germany	3.1
	Median		56.50			New Zealand	3.1
	Mode		64 ^a			Pacific Islands	3.1
						Papua New Guinea	3.1
						Eastern and South Eastern Europe	3.1
						Western Europe	3.1
						Southern Europe	3.1
Woolloongabba	N	Valid	31	Female	45.2	Australia	83.9
		Missing	0	Male	54.8	England	6.5
	Mean		49.71	Total	100.0	New Zealand	3.2
	Median		52.00			Papua New Guinea	3.2
	Mode		60			Eastern and South Eastern Europe	3.2
						Total	100.0
Yeerongpilly	N	Valid	24	Female	50.0	Australia	87.5
		Missing	0	Male	50.0	England	4.2
	Mean		45.71	Total	100.0	United States of America	4.2
	Median		48.00			Eastern and South Eastern Europe	4.2
	Mode		38 ^a			Total	100.0
Yeronga	N	Valid	30	Female	60.0	Australia	86.7
		Missing	0	Male	40.0	England	6.7
	Mean		50.13	Total	100.0	United States of America	3.3
	Median		46.00			Africa	3.3
	Mode		42			Total	100.0

Table 6.6: Sample Demographics by Suburb: Employment status, Educational Achievement, Household Income

Suburb		Employment Status	%	Highest Level of Education	%	Household Income		%
Albany Creek	Valid	Working Full-Time	46.9	Post graduate qualifications	9.4	Less than \$20,000		6.3
		Working Part-Time	12.5	A university or college degree	21.9	\$20,000 to less than \$40,000 (\$39,999)		3.1
		On an aged pension	9.4	A trade, technical certificate or diploma	25.0	\$40,000 to less than \$60,000 (\$59,999)		28.1
		Retired self-supporting	12.5	Completed senior high school	25.0	\$60,000 to less than \$80,000 (\$79,999)		6.3
		Unemployed and seeking work	3.1	Completed junior high school	18.8	\$80,000 or more		46.9
		Home duties	9.4	Total	100.0	Total		90.6
		Pension (other)	6.3			Missing	Don't know	6.3
		Total	100.0				Refused	3.1
							Total	9.4
						Total		100.0
Annerley	Valid	Working Full-Time	53.6	Post graduate qualifications	14.3	\$20,000 to less than \$40,000 (\$39,999)		10.7
		Working Part-Time	17.9	A university or college degree	28.6	\$40,000 to less than \$60,000 (\$59,999)		21.4
		On a sick or disability pension	3.6	A trade, technical certificate or diploma	25.0	\$60,000 to less than \$80,000 (\$79,999)		21.4
		Retired self-supporting	14.3	Completed senior high school	28.6	\$80,000 or more		32.1
		Home duties	3.6	Completed junior high school	3.6	Total		85.7
		Student	7.1	Total	100.0	Missing	Don't know	7.1
		Total	100.0				Refused	7.1
							Total	14.3
						Total		100.0
Anstead	Valid	Working Full-Time	30.4	Post graduate qualifications	17.4	Less than \$20,000		13.0
		Working Part-Time	30.4	A university or college degree	30.4	\$20,000 to less than \$40,000 (\$39,999)		8.7
		On an aged pension	13.0	A trade, technical certificate or diploma	17.4	\$40,000 to less than \$60,000 (\$59,999)		8.7
		Retired self-supporting	26.1	Completed senior high school	8.7	\$60,000 to less than \$80,000 (\$79,999)		13.0
		Total	100.0	Completed junior high school	21.7	\$80,000 or more		47.8
				Primary school	4.3	Total		91.3
				Total	100.0	Missing	Don't know	8.7
						Total		100.0

Suburb		Employment Status	%	Highest Level of Education	%	Household Income		%
Ashgrove	Valid	Working Full-Time	27.6	Post graduate qualifications	13.8	Less than \$20,000		6.9
		Working Part-Time	20.7	A university or college degree	37.9	\$20,000 to less than \$40,000 (\$39,999)		20.7
		On an aged pension	17.2	A trade, technical certificate or diploma	13.8	\$40,000 to less than \$60,000 (\$59,999)		10.3
		Retired self-supporting	24.1	Completed senior high school	10.3	\$60,000 to less than \$80,000 (\$79,999)		13.8
		Unemployed and seeking work	3.4	Completed junior high school	24.1	\$80,000 or more		37.9
		Home duties	6.9	Total	100.0	Total		89.7
		Total	100.0			Missing	Don't know	3.4
							Refused	6.9
							Total	10.3
						Total		100.0
Bald Hills	Valid	Working Full-Time	46.4	A university or college degree	14.3	Less than \$20,000		3.6
		Working Part-Time	28.6	A trade, technical certificate or diploma	21.4	\$20,000 to less than \$40,000 (\$39,999)		28.6
		On a sick or disability pension	7.1	Completed senior high school	35.7	\$40,000 to less than \$60,000 (\$59,999)		25.0
		On an aged pension	7.1	Completed junior high school	25.0	\$60,000 to less than \$80,000 (\$79,999)		14.3
		Retired self-supporting	7.1	Primary school	3.6	\$80,000 or more		21.4
		Home duties	3.6	Total	100.0	Total		92.9
		Total	100.0			Missing	Don't know	7.1
						Total		100.0
Bardon	Valid	Working Full-Time	58.6	Post graduate qualifications	13.8	Less than \$20,000		3.4
		Working Part-Time	20.7	A university or college degree	62.1	\$40,000 to less than \$60,000 (\$59,999)		3.4
		Retired self-supporting	6.9	A trade, technical certificate or diploma	13.8	\$60,000 to less than \$80,000 (\$79,999)		13.8
		Unemployed and seeking work	10.3	Completed senior high school	6.9	\$80,000 or more		69.0
		Home duties	3.4	Completed junior high school	3.4	Total		89.7
		Total	100.0	Total	100.0	Missing	Don't know	10.3
						Total		100.0
Barellan Point	Valid	Working Full-Time	52.0	Post graduate qualifications	4.0	\$20,000 to less than \$40,000 (\$39,999)		16.0
		Working Part-Time	12.0	A university or college degree	20.0	\$40,000 to less than \$60,000 (\$59,999)		32.0
		Retired self-supporting	12.0	A trade, technical certificate or diploma	40.0	\$60,000 to less than \$80,000 (\$79,999)		12.0
		Home duties	8.0	Completed senior high school	20.0	\$80,000 or more		36.0
		Student	12.0	Completed junior high school	16.0	Total		96.0
		Pension (other)	4.0	Total	100.0	Missing	Refused	4.0
		Total	100.0			Total		100.0

Suburb		Employment Status	%	Highest Level of Education	%	Household Income		%
Beachmere	Valid	Working Full-Time	11.8	Post graduate qualifications	5.9	Less than \$20,000		14.7
		Working Part-Time	5.9	A university or college degree	14.7	\$20,000 to less than \$40,000 (\$39,999)		35.3
		On a sick or disability pension	5.9	A trade, technical certificate or diploma	20.6	\$40,000 to less than \$60,000 (\$59,999)		17.6
		On an aged pension	20.6	Completed senior high school	26.5	\$60,000 to less than \$80,000 (\$79,999)		14.7
		Retired self-supporting	32.4	Completed junior high school	26.5	\$80,000 or more		5.9
		Unemployed and seeking work	8.8	Primary school	5.9	Total		88.2
		Home duties	8.8	Total	100.0	Missing	Refused	11.8
		Student	2.9			Total		100.0
		Pension (other)	2.9					
		Total	100.0					
Bellbird Park	Valid	Working Full-Time	46.7	Post graduate qualifications	3.3	Less than \$20,000		16.7
		Working Part-Time	13.3	A university or college degree	13.3	\$20,000 to less than \$40,000 (\$39,999)		13.3
		On a sole parent s pension	3.3	A trade, technical certificate or diploma	33.3	\$40,000 to less than \$60,000 (\$59,999)		23.3
		On an aged pension	10.0	Completed senior high school	33.3	\$60,000 to less than \$80,000 (\$79,999)		16.7
		Retired self-supporting	13.3	Completed junior high school	13.3	\$80,000 or more		20.0
		Unemployed and seeking work	6.7	Primary school	3.3	Total		90.0
		Home duties	6.7	Total	100.0	Missing	Don't know	3.3
		Total	100.0				Refused	6.7
							Total	10.0
						Total		100.0
Belmont	Valid	Working Full-Time	50.0	Post graduate qualifications	7.1	Less than \$20,000		14.3
		Working Part-Time	14.3	A university or college degree	28.6	\$20,000 to less than \$40,000 (\$39,999)		14.3
		On an aged pension	17.9	A trade, technical certificate or diploma	17.9	\$40,000 to less than \$60,000 (\$59,999)		17.9
		Retired self-supporting	7.1	Completed senior high school	28.6	\$60,000 to less than \$80,000 (\$79,999)		3.6
		Home duties	3.6	Completed junior high school	14.3	\$80,000 or more		39.3
		Pension (other)	3.6	Primary school	3.6	Total		89.3
		Other (specify Q27A)	3.6	Total	100.0	Missing	Refused	10.7
		Total	100.0			Total		100.0
Bethania	Valid	Working Full-Time	20.7	Post graduate qualifications	6.9	Less than \$20,000		20.7
		Working Part-Time	24.1	A university or college degree	10.3	\$20,000 to less than \$40,000 (\$39,999)		34.5
		On a sick or disability pension	6.9	A trade, technical certificate or diploma	13.8	\$40,000 to less than \$60,000 (\$59,999)		13.8

Suburb		Employment Status	%	Highest Level of Education	%	Household Income		%
		On a sole parents pension	3.4	Completed senior high school	31.0	\$60,000 to less than \$80,000 (\$79,999)		6.9
		On an aged pension	17.2	Completed junior high school	34.5	\$80,000 or more		13.8
		Retired self-supporting	13.8	Primary school	3.4	Total		89.7
		Home duties	13.8	Total	100.0	Missing	Don't know	6.9
		Total	100.0				Refused	3.4
							Total	10.3
						Total		100.0
Boronia Heights	Valid	Working Full-Time	57.4	A university or college degree	6.4	Less than \$20,000		10.6
		Working Part-Time	17.0	A trade, technical certificate or diploma	34.0	\$20,000 to less than \$40,000 (\$39,999)		10.6
		On a sick or disability pension	8.5	Completed senior high school	21.3	\$40,000 to less than \$60,000 (\$59,999)		27.7
		On an aged pension	8.5	Completed junior high school	31.9	\$60,000 to less than \$80,000 (\$79,999)		14.9
		Retired self-supporting	2.1	Primary school	6.4	\$80,000 or more		29.8
		Unemployed and seeking work	2.1	Total	100.0	Total		93.6
		Home duties	4.3			Missing	Don't know	6.4
		Total	100.0			Total		100.0
Bray Park	Valid	Working Full-Time	40.9	A university or college degree	9.1	Less than \$20,000		13.6
		Working Part-Time	22.7	A trade, technical certificate or diploma	31.8	\$20,000 to less than \$40,000 (\$39,999)		9.1
		On an aged pension	9.1	Completed senior high school	36.4	\$40,000 to less than \$60,000 (\$59,999)		18.2
		Retired self-supporting	4.5	Completed junior high school	22.7	\$60,000 to less than \$80,000 (\$79,999)		18.2
		Home duties	18.2	Total	100.0	\$80,000 or more		27.3
		Pension (other)	4.5			Total		86.4
		Total	100.0			Missing	Don't know	9.1
							Refused	4.5
							Total	13.6
						Total		100.0
Brendale	Valid	Working Full-Time	40.0	A university or college degree	16.0	Less than \$20,000		28.0
		Working Part-Time	12.0	A trade, technical certificate or diploma	16.0	\$20,000 to less than \$40,000 (\$39,999)		16.0
		On a sick or disability pension	8.0	Completed senior high school	28.0	\$40,000 to less than \$60,000 (\$59,999)		24.0
		On an aged pension	20.0	Completed junior high school	36.0	\$60,000 to less than \$80,000 (\$79,999)		4.0
		Retired self-supporting	16.0	Primary school	4.0	\$80,000 or more		8.0
		Home duties	4.0	Total	100.0	Total		80.0
		Total	100.0			Missing	Don't know	12.0
							Refused	8.0
							Total	20.0
						Total		100.0

Suburb		Employment Status	%	Highest Level of Education	%	Household Income		%
Browns Plains	Valid	Working Full-Time	39.3	A university or college degree	7.1	Less than \$20,000		7.1
		Working Part-Time	21.4	A trade, technical certificate or diploma	17.9	\$20,000 to less than \$40,000 (\$39,999)		7.1
		On a sick or disability pension	3.6	Completed senior high school	39.3	\$40,000 to less than \$60,000 (\$59,999)		25.0
		On an aged pension	10.7	Completed junior high school	28.6	\$60,000 to less than \$80,000 (\$79,999)		17.9
		Retired self-supporting	7.1	Primary school	3.6	\$80,000 or more		21.4
		Unemployed and seeking work	3.6	Total	96.4	Total		78.6
		Home duties	14.3	Refused	3.6	Missing	Don't know	10.7
		Total	100.0	Total	100.0		Refused	10.7
							Total	21.4
						Total		100.0
Bunya	Valid	Working Full-Time	38.9	Post graduate qualifications	5.6	Less than \$20,000		2.8
		Working Part-Time	30.6	A university or college degree	30.6	\$20,000 to less than \$40,000 (\$39,999)		8.3
		On a sick or disability pension	2.8	A trade, technical certificate or diploma	19.4	\$40,000 to less than \$60,000 (\$59,999)		8.3
		Retired self-supporting	19.4	Completed senior high school	25.0	\$60,000 to less than \$80,000 (\$79,999)		8.3
		Unemployed and seeking work	2.8	Completed junior high school	16.7	\$80,000 or more		52.8
		Home duties	5.6	Primary school	2.8	Total		80.6
		Total	100.0	Total	100.0	Missing	Don't know	5.6
							Refused	13.9
							Total	19.4
						Total		100.0
Burbank	Valid	Working Full-Time	37.0	Post graduate qualifications	14.8	Less than \$20,000		3.7
		Working Part-Time	29.6	A university or college degree	25.9	\$20,000 to less than \$40,000 (\$39,999)		3.7
		On an aged pension	3.7	A trade, technical certificate or diploma	18.5	\$40,000 to less than \$60,000 (\$59,999)		22.2
		Retired self-supporting	14.8	Completed senior high school	11.1	\$60,000 to less than \$80,000 (\$79,999)		7.4
		Home duties	11.1	Completed junior high school	18.5	\$80,000 or more		48.1
		Total	96.3	Primary school	7.4	Total		85.2
	Miss ing	Refused	3.7	Total	96.3	Missing	Don't know	7.4
				Refused	3.7		Refused	7.4
	Total		100.0	Total	100.0		Total	14.8
					Total		100.0	
Burpengary	Valid	Working Full-Time	43.2	Post graduate qualifications	8.1	Less than \$20,000		8.1
		Working Part-Time	18.9	A university or college degree	13.5	\$20,000 to less than \$40,000 (\$39,999)		18.9
		On a sick or disability pension	2.7	A trade, technical certificate or diploma	37.8	\$40,000 to less than \$60,000 (\$59,999)		13.5

Suburb		Employment Status	%	Highest Level of Education	%	Household Income		%
		On an aged pension	8.1	Completed senior high school	13.5	\$60,000 to less than \$80,000 (\$79,999)		16.2
		Retired self-supporting	10.8	Completed junior high school	24.3	\$80,000 or more		29.7
		Unemployed and seeking work	2.7	Primary school	2.7	Total		86.5
		Home duties	10.8	Total	100.0	Missing	Don't know	5.4
		Student	2.7				Refused	8.1
		Total	100.0				Total	13.5
						Total		100.0
Burwood Heights	Valid	Working Full-Time	58.3	A university or college degree	16.7	Less than \$20,000		12.5
		Working Part-Time	8.3	A trade, technical certificate or diploma	37.5	\$20,000 to less than \$40,000 (\$39,999)		8.3
		On a sole parent s pension	4.2	Completed senior high school	4.2	\$40,000 to less than \$60,000 (\$59,999)		29.2
		On an aged pension	4.2	Completed junior high school	37.5	\$60,000 to less than \$80,000 (\$79,999)		12.5
		Retired self-supporting	12.5	Primary school	4.2	\$80,000 or more		33.3
		Unemployed and seeking work	4.2	Total	100.0	Total		95.8
		Home duties	4.2			Missing	Don't know	4.2
		Pension (other)	4.2			Total		100.0
		Total	100.0					
Caboolture	Valid	Working Full-Time	17.9	A university or college degree	21.4	Less than \$20,000		14.3
		Working Part-Time	10.7	A trade, technical certificate or diploma	17.9	\$20,000 to less than \$40,000 (\$39,999)		21.4
		On a sick or disability pension	7.1	Completed senior high school	21.4	\$40,000 to less than \$60,000 (\$59,999)		14.3
		On an aged pension	14.3	Completed junior high school	28.6	\$60,000 to less than \$80,000 (\$79,999)		14.3
		Retired self-supporting	17.9	Primary school	7.1	\$80,000 or more		17.9
		Unemployed and seeking work	3.6	Total	96.4	Total		82.1
		Home duties	17.9	Refused	3.6	Missing	Don't know	7.1
		Pension (other)	7.1	Total	100.0		Refused	10.7
		Total	96.4				Total	17.9
	Mssing	Refused	3.6			Total		100.0
	Total		100.0					
Caboolture South	Valid	Working Full-Time	29.4	A trade, technical certificate or diploma	23.5	Less than \$20,000		29.4
		Working Part-Time	11.8	Completed senior high school	17.6	\$20,000 to less than \$40,000 (\$39,999)		29.4
		On a sick or disability pension	5.9	Completed junior high school	41.2	\$40,000 to less than \$60,000 (\$59,999)		11.8
		On a sole parent s pension	5.9	Primary school	17.6	\$60,000 to less than \$80,000 (\$79,999)		23.5

Suburb		Employment Status	%	Highest Level of Education	%	Household Income		%
		On an aged pension	17.6	Total	100.0	\$80,000 or more		5.9
		Retired self-supporting	5.9			Total		100.0
		Home duties	5.9					
		Student	5.9					
		Pension (other)	11.8					
		Total	100.0					
Calamvale	Valid	Working Full-Time	51.5	Post graduate qualifications	21.2	Less than \$20,000		9.1
		Working Part-Time	21.2	A university or college degree	27.3	\$20,000 to less than \$40,000 (\$39,999)		18.2
		Retired self-supporting	12.1	A trade, technical certificate or diploma	18.2	\$40,000 to less than \$60,000 (\$59,999)		12.1
		Unemployed and seeking work	9.1	Completed senior high school	33.3	\$60,000 to less than \$80,000 (\$79,999)		12.1
		Home duties	3.0	Total	100.0	\$80,000 or more		30.3
		Student	3.0			Total		81.8
		Total	100.0			Missing	Don't know	6.1
							Refused	12.1
							Total	18.2
						Total		100.0
Camira	Valid	Working Full-Time	48.4	Post graduate qualifications	6.5	Less than \$20,000		6.5
		Working Part-Time	19.4	A university or college degree	9.7	\$20,000 to less than \$40,000 (\$39,999)		9.7
		On a sick or disability pension	6.5	A trade, technical certificate or diploma	29.0	\$40,000 to less than \$60,000 (\$59,999)		19.4
		On a sole parent s pension	3.2	Completed senior high school	22.6	\$60,000 to less than \$80,000 (\$79,999)		19.4
		On an aged pension	6.5	Completed junior high school	32.3	\$80,000 or more		29.0
		Retired self-supporting	3.2	Total	100.0	Total		83.9
		Unemployed and seeking work	3.2			Missing	Don't know	12.9
		Home duties	6.5				Refused	3.2
		Student	3.2				Total	16.1
		Total	100.0			Total		100.0
Camp Mountain	Valid	Working Full-Time	44.7	Post graduate qualifications	15.8	Less than \$20,000		5.3
		Working Part-Time	28.9	A university or college degree	26.3	\$20,000 to less than \$40,000 (\$39,999)		13.2
		On an aged pension	5.3	A trade, technical certificate or diploma	21.1	\$40,000 to less than \$60,000 (\$59,999)		13.2
		Retired self-supporting	10.5	Completed senior high school	21.1	\$60,000 to less than \$80,000 (\$79,999)		13.2

Suburb		Employment Status	%	Highest Level of Education	%	Household Income		%
		Home duties	5.3	Completed junior high school	7.9	\$80,000 or more		44.7
		Student	2.6	Primary school	5.3	Total		89.5
		Total	97.4	Total	97.4	Missing	Don't know	2.6
	Missing	Refused	2.6	Refused	2.6		Refused	7.9
	Total		100.0	Total	100.0		Total	10.5
						Total		100.0
Capalaba	Valid	Working Full-Time	37.9	Post graduate qualifications	3.4	Less than \$20,000		10.3
		Working Part-Time	24.1	A university or college degree	13.8	\$20,000 to less than \$40,000 (\$39,999)		13.8
		On a sick or disability pension	3.4	A trade, technical certificate or diploma	17.2	\$40,000 to less than \$60,000 (\$59,999)		17.2
		On an aged pension	3.4	Completed senior high school	37.9	\$60,000 to less than \$80,000 (\$79,999)		27.6
		Retired self-supporting	10.3	Completed junior high school	24.1	\$80,000 or more		20.7
		Unemployed and seeking work	3.4	Primary school	3.4	Total		89.7
		Home duties	6.9	Total	100.0	Missing	Don't know	3.4
		Student	6.9				Refused	6.9
		Other (specify Q27A)	3.4				Total	10.3
		Total	100.0			Total		100.0
Capalaba West	Valid	Working Full-Time	31.3	A university or college degree	18.8	Less than \$20,000		6.3
		Working Part-Time	25.0	A trade, technical certificate or diploma	37.5	\$20,000 to less than \$40,000 (\$39,999)		12.5
		Retired self-supporting	31.3	Completed senior high school	12.5	\$40,000 to less than \$60,000 (\$59,999)		25.0
		Home duties	12.5	Completed junior high school	31.3	\$60,000 to less than \$80,000 (\$79,999)		6.3
		Total	100.0	Total	100.0	\$80,000 or more		37.5
						Total		87.5
						Missing	Don't know	6.3
							Refused	6.3
							Total	12.5
						Total		100.0
Cashmere	Valid	Working Full-Time	51.6	Post graduate qualifications	6.5	Less than \$20,000		6.5
		Working Part-Time	25.8	A university or college degree	16.1	\$20,000 to less than \$40,000 (\$39,999)		3.2
		On an aged pension	9.7	A trade, technical certificate or diploma	38.7	\$40,000 to less than \$60,000 (\$59,999)		12.9
		Retired self-supporting	3.2	Completed senior high school	25.8	\$60,000 to less than \$80,000 (\$79,999)		3.2
		Home duties	6.5	Completed junior high school	12.9	\$80,000 or more		58.1
		Pension (other)	3.2	Total	100.0	Total		83.9

Suburb		Employment Status	%	Highest Level of Education	%	Household Income		%
		Total	100.0			Missing	Don't know	3.2
							Refused	12.9
							Total	16.1
						Total		100.0
Cedar Creek	Valid	Working Full-Time	44.4	Post graduate qualifications	14.8	\$20,000 to less than \$40,000 (\$39,999)		14.8
		Working Part-Time	29.6	A university or college degree	22.2	\$40,000 to less than \$60,000 (\$59,999)		11.1
		On a sick or disability pension	3.7	A trade, technical certificate or diploma	22.2	\$60,000 to less than \$80,000 (\$79,999)		14.8
		Retired self-supporting	11.1	Completed senior high school	22.2	\$80,000 or more		44.4
		Home duties	3.7	Completed junior high school	18.5	Total		85.2
		Student	3.7	Total	100.0	Missing	Don't know	7.4
		Pension (other)	3.7				Refused	7.4
		Total	100.0				Total	14.8
						Total		100.0
Chandler	Valid	Working Full-Time	31.6	Post graduate qualifications	7.9	Less than \$20,000		7.9
		Working Part-Time	26.3	A university or college degree	31.6	\$20,000 to less than \$40,000 (\$39,999)		10.5
		On an aged pension	5.3	A trade, technical certificate or diploma	18.4	\$40,000 to less than \$60,000 (\$59,999)		13.2
		Retired self-supporting	15.8	Completed senior high school	21.1	\$60,000 to less than \$80,000 (\$79,999)		10.5
		Unemployed and seeking work	2.6	Completed junior high school	21.1	\$80,000 or more		44.7
		Home duties	13.2	Total	100.0	Total		86.8
		Student	5.3			Missing	Don't know	7.9
		Total	100.0				Refused	5.3
							Total	13.2
						Total		100.0
Chelmer	Valid	Working Full-Time	24.0	Post graduate qualifications	28.0	\$20,000 to less than \$40,000 (\$39,999)		12.0
		Working Part-Time	28.0	A university or college degree	40.0	\$40,000 to less than \$60,000 (\$59,999)		8.0
		On an aged pension	8.0	A trade, technical certificate or diploma	16.0	\$60,000 to less than \$80,000 (\$79,999)		4.0
		Retired self-supporting	32.0	Completed senior high school	8.0	\$80,000 or more		56.0
		Home duties	4.0	Completed junior high school	4.0	Total		80.0
		Student	4.0	Primary school	4.0	Missing	Don't know	8.0
		Total	100.0	Total	100.0		Refused	12.0
							Total	20.0
						Total		100.0

Suburb		Employment Status	%	Highest Level of Education	%	Household Income		%
Chuwar	Valid	Working Full-Time	29.6	A university or college degree	29.6	\$20,000 to less than \$40,000 (\$39,999)		14.8
		Working Part-Time	37.0	A trade, technical certificate or diploma	33.3	\$40,000 to less than \$60,000 (\$59,999)		7.4
		On an aged pension	7.4	Completed senior high school	22.2	\$60,000 to less than \$80,000 (\$79,999)		18.5
		Retired self-supporting	11.1	Completed junior high school	7.4	\$80,000 or more		44.4
		Student	7.4	Primary school	7.4	Total		85.2
		Pension (other)	7.4	Total	100.0	Missing	Don't know	11.1
		Total	100.0				Refused	3.7
							Total	14.8
						Total		100.0
Clear Mountain	Valid	Working Full-Time	45.5	Post graduate qualifications	18.2	\$20,000 to less than \$40,000 (\$39,999)		9.1
		Working Part-Time	36.4	A university or college degree	31.8	\$40,000 to less than \$60,000 (\$59,999)		9.1
		Retired self-supporting	18.2	A trade, technical certificate or diploma	9.1	\$60,000 to less than \$80,000 (\$79,999)		4.5
		Total	100.0	Completed senior high school	9.1	\$80,000 or more		63.6
				Completed junior high school	31.8	Total		86.4
				Total	100.0	Missing	Don't know	9.1
							Refused	4.5
							Total	13.6
						Total		100.0
Cleveland	Valid	Working Full-Time	28.1	Post graduate qualifications	3.1	Less than \$20,000		9.4
		Working Part-Time	28.1	A university or college degree	28.1	\$20,000 to less than \$40,000 (\$39,999)		12.5
		On a sick or disability pension	3.1	A trade, technical certificate or diploma	37.5	\$40,000 to less than \$60,000 (\$59,999)		12.5
		On an aged pension	6.3	Completed senior high school	18.8	\$60,000 to less than \$80,000 (\$79,999)		21.9
		Retired self-supporting	21.9	Completed junior high school	9.4	\$80,000 or more		28.1
		Home duties	6.3	Primary school	3.1	Total		84.4
		Student	3.1	Total	100.0	Missing	Refused	15.6
		Pension (other)	3.1			Total		100.0
		Total	100.0					
Closeburn	Valid	Working Full-Time	39.1	Post graduate qualifications	21.7	Less than \$20,000		4.3
		Working Part-Time	21.7	A university or college degree	26.1	\$40,000 to less than \$60,000 (\$59,999)		21.7
		On an aged pension	4.3	A trade, technical certificate or diploma	21.7	\$60,000 to less than \$80,000 (\$79,999)		21.7
		Retired self-supporting	21.7	Completed senior high school	17.4	\$80,000 or more		43.5
		Home duties	4.3	Completed junior high school	8.7	Total		91.3
		Student	8.7	Primary school	4.3	Missing	Refused	8.7
		Total	100.0	Total	100.0	Total		100.0

Suburb		Employment Status	%	Highest Level of Education	%	Household Income		%
Collingwood Park	Valid	Working Full-Time	55.6	Post graduate qualifications	5.6	Less than \$20,000		2.8
		Working Part-Time	16.7	A university or college degree	11.1	\$20,000 to less than \$40,000 (\$39,999)		13.9
		On an aged pension	5.6	A trade, technical certificate or diploma	25.0	\$40,000 to less than \$60,000 (\$59,999)		13.9
		Retired self-supporting	5.6	Completed senior high school	22.2	\$60,000 to less than \$80,000 (\$79,999)		22.2
		Unemployed and seeking work	2.8	Completed junior high school	30.6	\$80,000 or more		41.7
		Home duties	13.9	Primary school	2.8	Total		94.4
		Total	100.0	Total	97.2	Missing	Don't know	2.8
				Refused	2.8		Refused	2.8
				Total	100.0		Total	5.6
						Total		100.0
Corinda	Valid	Working Full-Time	37.5	Post graduate qualifications	16.7	Less than \$20,000		8.3
		Working Part-Time	25.0	A university or college degree	50.0	\$20,000 to less than \$40,000 (\$39,999)		12.5
		On an aged pension	4.2	A trade, technical certificate or diploma	4.2	\$40,000 to less than \$60,000 (\$59,999)		25.0
		Retired self-supporting	20.8	Completed senior high school	16.7	\$80,000 or more		50.0
		Unemployed and seeking work	4.2	Completed junior high school	12.5	Total		95.8
		Home duties	8.3	Total	100.0	Missing	Refused	4.2
		Total	100.0			Total		100.0
Cornubia	Valid	Working Full-Time	48.0	Post graduate qualifications	8.0	Less than \$20,000		8.0
		Working Part-Time	16.0	A university or college degree	20.0	\$20,000 to less than \$40,000 (\$39,999)		12.0
		On a sick or disability pension	4.0	A trade, technical certificate or diploma	40.0	\$40,000 to less than \$60,000 (\$59,999)		8.0
		On an aged pension	8.0	Completed senior high school	20.0	\$60,000 to less than \$80,000 (\$79,999)		28.0
		Retired self-supporting	20.0	Completed junior high school	8.0	\$80,000 or more		32.0
		Other (specify Q27A)	4.0	Primary school	4.0	Total		88.0
		Total	100.0	Total	100.0	Missing	Don't know	4.0
							Refused	8.0
							Total	12.0
						Total		100.0
Daisy Hill	Valid	Working Full-Time	40.0	Post graduate qualifications		Less than \$20,000		7.5
		Working Part-Time	32.5	A university or college degree	20.0	\$20,000 to less than \$40,000 (\$39,999)		15.0
		On an aged pension	10.0	A trade, technical certificate or diploma	22.5	\$40,000 to less than \$60,000 (\$59,999)		10.0
		Retired self-supporting	12.5	Completed senior high school	27.5	\$60,000 to less than \$80,000 (\$79,999)		15.0
		Home duties	2.5	Completed junior high school	17.5	\$80,000 or more		37.5
		Student	2.5	Primary school	5.0	Total		85.0

Suburb		Employment Status	%	Highest Level of Education	%	Household Income		%
		Total	100.0	Total	100.0	Missing	Don't know	12.5
							Refused	2.5
							Total	15.0
						Total		100.0
Dakabin	Valid	Working Full-Time	40.0	Post graduate qualifications	5.0	Less than \$20,000		10.0
		Working Part-Time	25.0	A university or college degree	10.0	\$20,000 to less than \$40,000 (\$39,999)		10.0
		On a sick or disability pension	5.0	A trade, technical certificate or diploma	25.0	\$40,000 to less than \$60,000 (\$59,999)		15.0
		On an aged pension	5.0	Completed senior high school	25.0	\$60,000 to less than \$80,000 (\$79,999)		10.0
		Retired self-supporting	10.0	Completed junior high school	30.0	\$80,000 or more		40.0
		Home duties	5.0	Primary school	5.0	Total		85.0
		Volunteer	5.0	Total	100.0	Missing	Don't know	10.0
		Pension (other)	5.0				Refused	5.0
		Total	100.0				Total	15.0
						Total		100.0
Dayboro	Valid	Working Full-Time	43.3	Post graduate qualifications	3.3	Less than \$20,000		3.3
		Working Part-Time	16.7	A university or college degree	23.3	\$20,000 to less than \$40,000 (\$39,999)		6.7
		On an aged pension	16.7	A trade, technical certificate or diploma	30.0	\$40,000 to less than \$60,000 (\$59,999)		23.3
		Retired self-supporting	10.0	Completed senior high school	13.3	\$60,000 to less than \$80,000 (\$79,999)		20.0
		Home duties	10.0	Completed junior high school	23.3	\$80,000 or more		20.0
		Volunteer	3.3	Primary school	6.7	Total		73.3
		Total	100.0	Total	100.0	Missing	Don't know	23.3
							Refused	3.3
							Total	26.7
						Total		100.0
Deception Bay	Valid	Working Full-Time	44.8	Post graduate qualifications	6.9	Less than \$20,000		31.0
		Working Part-Time	3.4	A university or college degree	10.3	\$20,000 to less than \$40,000 (\$39,999)		20.7
		On an aged pension	24.1	A trade, technical certificate or diploma	27.6	\$40,000 to less than \$60,000 (\$59,999)		13.8
		Retired self-supporting	6.9	Completed senior high school	24.1	\$60,000 to less than \$80,000 (\$79,999)		13.8
		Unemployed and seeking work	6.9	Completed junior high school	17.2	\$80,000 or more		13.8
		Home duties	10.3	Primary school	13.8	Total		93.1
		Student	3.4	Total	100.0	Missing	Don't know	6.9
		Total	100.0			Total		100.0

Suburb		Employment Status	%	Highest Level of Education	%	Household Income		%
Dinmore	Valid	Working Full-Time	37.0	A university or college degree	18.5	Less than \$20,000		22.2
		Working Part-Time	7.4	A trade, technical certificate or diploma	14.8	\$20,000 to less than \$40,000 (\$39,999)		25.9
		On a sick or disability pension	7.4	Completed senior high school	11.1	\$40,000 to less than \$60,000 (\$59,999)		18.5
		On an aged pension	18.5	Completed junior high school	40.7	\$60,000 to less than \$80,000 (\$79,999)		11.1
		Retired self-supporting	11.1	Primary school	11.1	\$80,000 or more		11.1
		Unemployed and seeking work	3.7	Other (specify 26A)	3.7	Total		88.9
		Home duties	14.8	Total	100.0	Missing	Don't know	7.4
		Total	100.0				Refused	3.7
							Total	11.1
						Total		100.0
Donnybrook	Valid	Working Full-Time	28.0	A university or college degree	8.0	Less than \$20,000		32.0
		Working Part-Time	12.0	A trade, technical certificate or diploma	28.0	\$20,000 to less than \$40,000 (\$39,999)		20.0
		On a sick or disability pension	12.0	Completed senior high school	20.0	\$40,000 to less than \$60,000 (\$59,999)		4.0
		On an aged pension	28.0	Completed junior high school	36.0	\$60,000 to less than \$80,000 (\$79,999)		12.0
		Retired self-supporting	8.0	Primary school	8.0	\$80,000 or more		16.0
		Unemployed and seeking work	8.0	Total	100.0	Total		84.0
		Pension (other)	4.0			Missing	Don't know	8.0
		Total	100.0				Refused	8.0
							Total	16.0
						Total		100.0
Doolandella	Valid	Working Full-Time	46.2	Post graduate qualifications	11.5	Less than \$20,000		3.8
		Working Part-Time	23.1	A university or college degree	11.5	\$20,000 to less than \$40,000 (\$39,999)		26.9
		On a sick or disability pension	3.8	A trade, technical certificate or diploma	42.3	\$40,000 to less than \$60,000 (\$59,999)		19.2
		On an aged pension	7.7	Completed senior high school	19.2	\$60,000 to less than \$80,000 (\$79,999)		7.7
		Retired self-supporting	7.7	Completed junior high school	15.4	\$80,000 or more		34.6
		Unemployed and seeking work	3.8	Total	100.0	Total		92.3
		Home duties	7.7			Missing	Refused	7.7
		Total	100.0			Total		100.0
Draper	Valid	Working Full-Time	52.4	Post graduate qualifications	23.8	\$20,000 to less than \$40,000 (\$39,999)		9.5
		Working Part-Time	28.6	A university or college degree	28.6	\$40,000 to less than \$60,000 (\$59,999)		4.8
		Retired self-supporting	14.3	A trade, technical certificate or diploma	9.5	\$60,000 to less than \$80,000 (\$79,999)		14.3

Suburb		Employment Status	%	Highest Level of Education	%	Household Income		%
		Home duties	4.8	Completed senior high school	28.6	\$80,000 or more		52.4
		Total	100.0	Completed junior high school	9.5	Total		81.0
				Total	100.0	Missing	Refused	19.0
						Total		100.0
Drewvale	Valid	Working Full-Time	60.0	Post graduate qualifications	8.0	Less than \$20,000		4.0
		Working Part-Time	28.0	A university or college degree	28.0	\$20,000 to less than \$40,000 (\$39,999)		4.0
		On an aged pension	4.0	A trade, technical certificate or diploma	20.0	\$40,000 to less than \$60,000 (\$59,999)		20.0
		Home duties	4.0	Completed senior high school	28.0	\$60,000 to less than \$80,000 (\$79,999)		24.0
		Total	96.0	Completed junior high school	12.0	\$80,000 or more		36.0
	Missing	Refused	4.0	Total	96.0	Total		88.0
	Total		100.0	Refused	4.0	Missing	Don't know	4.0
				Total	100.0		Refused	8.0
							Total	12.0
						Total		100.0
Durack		Working Full-Time	20.8	A university or college degree	16.7	Less than \$20,000		25.0
		Working Part-Time	12.5	A trade, technical certificate or diploma	16.7	\$20,000 to less than \$40,000 (\$39,999)		33.3
		On a sick or disability pension	8.3	Completed senior high school	25.0	\$40,000 to less than \$60,000 (\$59,999)		12.5
		On an aged pension	29.2	Completed junior high school	33.3	\$60,000 to less than \$80,000 (\$79,999)		4.2
		Retired self-supporting	16.7	Primary school	4.2	\$80,000 or more		16.7
		Home duties	4.2	Total	95.8	Total		91.7
		Pension (other)	4.2	Refused	4.2	Missing	Refused	8.3
		Total	95.8	Total	100.0	Total		100.0
	Missing	Refused	4.2					
	Total		100.0					
Dutton Park	Valid	Working Full-Time	32.0	Post graduate qualifications	44.0	Less than \$20,000		8.0
		Working Part-Time	24.0	A university or college degree	24.0	\$20,000 to less than \$40,000 (\$39,999)		20.0
		On an aged pension	12.0	A trade, technical certificate or diploma	12.0	\$40,000 to less than \$60,000 (\$59,999)		20.0
		Retired self-supporting	12.0	Completed senior high school	12.0	\$60,000 to less than \$80,000 (\$79,999)		4.0
		Unemployed and seeking work	8.0	Completed junior high school	8.0	\$80,000 or more		36.0
		Home duties	8.0	Total	100.0	Total		88.0
		Student	4.0			Missing	Don't know	8.0
		Total	100.0				Refused	4.0
							Total	12.0
						Total		100.0

Suburb		Employment Status	%	Highest Level of Education	%	Household Income		%
Eatons Hill	Valid	Working Full-Time	46.7	Post graduate qualifications	13.3	\$20,000 to less than \$40,000 (\$39,999)		10.0
		Working Part-Time	30.0	A university or college degree	16.7	\$40,000 to less than \$60,000 (\$59,999)		10.0
		On a sick or disability pension	3.3	A trade, technical certificate or diploma	33.3	\$60,000 to less than \$80,000 (\$79,999)		13.3
		On an aged pension	3.3	Completed senior high school	23.3	\$80,000 or more		56.7
		Retired self-supporting	6.7	Completed junior high school	13.3	Total		90.0
		Unemployed and seeking work	3.3	Total	100.0	Missing	Refused	10.0
		Home duties	6.7			Total		100.0
		Total	100.0					
Ellen Grove	Valid	Working Full-Time	42.1	Post graduate qualifications	21.1	Less than \$20,000		15.8
		Working Part-Time	21.1	A university or college degree	5.3	\$20,000 to less than \$40,000 (\$39,999)		10.5
		On a sick or disability pension	10.5	A trade, technical certificate or diploma	26.3	\$40,000 to less than \$60,000 (\$59,999)		5.3
		On an aged pension	5.3	Completed senior high school	26.3	\$60,000 to less than \$80,000 (\$79,999)		26.3
		Unemployed and seeking work	5.3	Completed junior high school	21.1	\$80,000 or more		36.8
		Home duties	15.8	Total	100.0	Total		94.7
		Total	100.0			Missing	Refused	5.3
						Total		100.0
Fairfield	Valid	Working Full-Time	38.5	Post graduate qualifications	26.9	Less than \$20,000		23.1
		Working Part-Time	15.4	A university or college degree	38.5	\$20,000 to less than \$40,000 (\$39,999)		19.2
		On a sick or disability pension	3.8	A trade, technical certificate or diploma	11.5	\$40,000 to less than \$60,000 (\$59,999)		19.2
		On an aged pension	3.8	Completed senior high school	7.7	\$60,000 to less than \$80,000 (\$79,999)		3.8
		Retired self-supporting	11.5	Completed junior high school	11.5	\$80,000 or more		19.2
		Unemployed and seeking work	3.8	Primary school	3.8	Total		84.6
		Student	11.5	Total	100.0	Missing	Don't know	11.5
		Pension (other)	3.8				Refused	3.8
		Other (specify Q27A)	3.8				Total	15.4
		Total	96.2			Total		100.0
	Missing	Refused	3.8					
	Total		100.0					
Forest Lake	Valid	Working Full-Time	50.0	Post graduate qualifications	7.4	Less than \$20,000		7.4
		Working Part-Time	16.7	A university or college degree	29.6	\$20,000 to less than \$40,000 (\$39,999)		9.3
		On an aged pension	5.6	A trade, technical certificate or diploma	31.5	\$40,000 to less than \$60,000 (\$59,999)		13.0
		Retired self-supporting	9.3	Completed senior high school	16.7	\$60,000 to less than \$80,000 (\$79,999)		16.7
		Unemployed and seeking work	3.7	Completed junior high school	11.1	\$80,000 or more		50.0

Suburb		Employment Status	%	Highest Level of Education	%	Household Income		%
		Home duties	9.3	Primary school	3.7	Total		96.3
		Student	3.7	Total	100.0	Missing	Refused	3.7
		Volunteer	1.9			Total		100.0
		Total	100.0					
Forestdale	Valid	Working Full-Time	76.7	Post graduate qualifications	13.3	\$20,000 to less than \$40,000 (\$39,999)		6.7
		Working Part-Time	13.3	A university or college degree	36.7	\$40,000 to less than \$60,000 (\$59,999)		13.3
		On an aged pension	6.7	A trade, technical certificate or diploma	33.3	\$60,000 to less than \$80,000 (\$79,999)		6.7
		Retired self-supporting	3.3	Completed senior high school	6.7	\$80,000 or more		66.7
		Total	100.0	Completed junior high school	10.0	Total		93.3
				Total	100.0	Missing	Don't know	3.3
							Refused	3.3
							Total	6.7
						Total		100.0
Gailes	Valid	Working Full-Time	21.7	Post graduate qualifications	4.3	Less than \$20,000		26.1
		Working Part-Time	4.3	A university or college degree	4.3	\$20,000 to less than \$40,000 (\$39,999)		21.7
		On a sick or disability pension	8.7	A trade, technical certificate or diploma	26.1	\$40,000 to less than \$60,000 (\$59,999)		30.4
		On an aged pension	30.4	Completed senior high school	30.4	\$80,000 or more		13.0
		Retired self-supporting	4.3	Completed junior high school	26.1	Total		91.3
		Unemployed and seeking work	13.0	Primary school	8.7	Missing	Don't know	4.3
		Home duties	17.4	Total	100.0		Refused	4.3
		Total	100.0				Total	8.7
						Total		100.0
Godwin Beach	Valid	Working Full-Time	15.0	A university or college degree	10.0	Less than \$20,000		15.0
		Working Part-Time	25.0	A trade, technical certificate or diploma	25.0	\$20,000 to less than \$40,000 (\$39,999)		30.0
		On a sick or disability pension	10.0	Completed senior high school	35.0	\$40,000 to less than \$60,000 (\$59,999)		20.0
		On an aged pension	15.0	Completed junior high school	20.0	\$60,000 to less than \$80,000 (\$79,999)		20.0
		Retired self-supporting	15.0	Primary school	10.0	\$80,000 or more		15.0
		Unemployed and seeking work	5.0	Total	100.0	Total		100.0
		Home duties	10.0					
		Student	5.0					
		Total	100.0					
Goodna	Valid	Working Full-Time	45.7	Post graduate qualifications	11.4	Less than \$20,000		5.7
		Working Part-Time	20.0	A university or college degree	14.3	\$20,000 to less than \$40,000 (\$39,999)		20.0
		On a sick or disability pension	2.9	A trade, technical certificate or diploma	42.9	\$40,000 to less than \$60,000 (\$59,999)		28.6

Suburb		Employment Status	%	Highest Level of Education	%	Household Income		%
		On an aged pension	14.3	Completed senior high school	17.1	\$60,000 to less than \$80,000 (\$79,999)		11.4
		Retired self-supporting	5.7	Completed junior high school	14.3	\$80,000 or more		25.7
		Unemployed and seeking work	5.7	Total	100.0	Total		91.4
		Home duties	2.9			Missing	Don't know	2.9
		Student	2.9				Refused	5.7
		Total	100.0				Total	8.6
						Total		100.0
Graceville	Valid	Working Full-Time	41.7	Post graduate qualifications	33.3	Less than \$20,000		8.3
		Working Part-Time	33.3	A university or college degree	33.3	\$20,000 to less than \$40,000 (\$39,999)		8.3
		On an aged pension	8.3	A trade, technical certificate or diploma	8.3	\$40,000 to less than \$60,000 (\$59,999)		12.5
		Retired self-supporting	8.3	Completed senior high school	16.7	\$60,000 to less than \$80,000 (\$79,999)		8.3
		Unemployed and seeking work	4.2	Completed junior high school	8.3	\$80,000 or more		58.3
		Home duties	4.2	Total	100.0	Total		95.8
		Total	100.0			Missing	Don't know	4.2
						Total		100.0
Greenslopes	Valid	Working Full-Time	46.4	Post graduate qualifications	17.9	Less than \$20,000		10.7
		Working Part-Time	7.1	A university or college degree	21.4	\$20,000 to less than \$40,000 (\$39,999)		17.9
		On a sick or disability pension	3.6	A trade, technical certificate or diploma	21.4	\$40,000 to less than \$60,000 (\$59,999)		14.3
		On an aged pension	10.7	Completed senior high school	17.9	\$60,000 to less than \$80,000 (\$79,999)		7.1
		Retired self-supporting	17.9	Completed junior high school	17.9	\$80,000 or more		32.1
		Home duties	7.1	Primary school	3.6	Total		82.1
		Student	7.1	Total	100.0	Missing	Don't know	7.1
		Total	100.0				Refused	10.7
							Total	17.9
						Total		100.0
Griffin	Valid	Working Full-Time	46.2	A university or college degree	11.5	Less than \$20,000		7.7
		Working Part-Time	15.4	A trade, technical certificate or diploma	34.6	\$20,000 to less than \$40,000 (\$39,999)		11.5
		On an aged pension	3.8	Completed senior high school	15.4	\$40,000 to less than \$60,000 (\$59,999)		26.9
		Retired self-supporting	19.2	Completed junior high school	30.8	\$60,000 to less than \$80,000 (\$79,999)		3.8
		Unemployed and seeking work	3.8	Primary school	7.7	\$80,000 or more		38.5
		Home duties	11.5	Total	100.0	Total		88.5
		Total	100.0			Missing	Don't know	3.8
							Refused	7.7
							Total	11.5
						Total		100.0

Suburb		Employment Status	%	Highest Level of Education	%	Household Income		%
Heritage Park	Valid	Working Full-Time	43.3	Post graduate qualifications	6.7	Less than \$20,000		13.3
		Working Part-Time	30.0	A university or college degree	6.7	\$20,000 to less than \$40,000 (\$39,999)		6.7
		On an aged pension	10.0	A trade, technical certificate or diploma	23.3	\$40,000 to less than \$60,000 (\$59,999)		6.7
		Retired self-supporting	6.7	Completed senior high school	23.3	\$60,000 to less than \$80,000 (\$79,999)		33.3
		Home duties	6.7	Completed junior high school	36.7	\$80,000 or more		26.7
		Retired (other)	3.3	Primary school	3.3	Total		86.7
		Total	100.0	Total	100.0	Missing	Don't know	6.7
							Refused	6.7
							Total	13.3
						Total		100.0
Highvale	Valid	Working Full-Time	48.8	Post graduate qualifications	14.6	Less than \$20,000		4.9
		Working Part-Time	17.1	A university or college degree	36.6	\$20,000 to less than \$40,000 (\$39,999)		4.9
		On an aged pension	4.9	A trade, technical certificate or diploma	9.8	\$40,000 to less than \$60,000 (\$59,999)		7.3
		Retired self-supporting	14.6	Completed senior high school	26.8	\$60,000 to less than \$80,000 (\$79,999)		2.4
		Home duties	9.8	Completed junior high school	12.2	\$80,000 or more		51.2
		Student	4.9	Total	100.0	Total		70.7
		Total	100.0			Missing	Don't know	12.2
							Refused	17.1
							Total	29.3
						Total		100.0
Hillcrest	Valid	Working Full-Time	48.0	A university or college degree	28.0	Less than \$20,000		12.0
		Working Part-Time	24.0	A trade, technical certificate or diploma	8.0	\$20,000 to less than \$40,000 (\$39,999)		16.0
		On a sick or disability pension	8.0	Completed senior high school	24.0	\$40,000 to less than \$60,000 (\$59,999)		12.0
		On an aged pension	8.0	Completed junior high school	36.0	\$60,000 to less than \$80,000 (\$79,999)		20.0
		Retired self-supporting	4.0	Primary school	4.0	\$80,000 or more		16.0
		Student	4.0	Total	100.0	Total		76.0
		Pension (other)	4.0			Missing	Don't know	8.0
		Total	100.0				Refused	16.0
							Total	24.0
						Total		100.0
Inala	Valid	Working Full-Time	17.9	A university or college degree	7.1	Less than \$20,000		35.7
		Working Part-Time	14.3	A trade, technical certificate or diploma	17.9	\$20,000 to less than \$40,000 (\$39,999)		32.1
		On a sick or disability pension	21.4	Completed senior high school	14.3	\$40,000 to less than \$60,000 (\$59,999)		10.7
		On a sole parent s pension	3.6	Completed junior high school	50.0	\$80,000 or more		10.7
		On an aged pension	21.4	Primary school	7.1	Total		89.3

Suburb		Employment Status	%	Highest Level of Education	%	Household Income		%
		Retired self-supporting	3.6	No schooling	3.6	Missing	Don't know	7.1
		Unemployed and seeking work	7.1	Total	100.0		Refused	3.6
		Student	3.6				Total	10.7
		Volunteer	3.6			Total		100.0
		Pension (other)	3.6					
		Total	100.0					
Jamboree Heights	Valid	Working Full-Time	41.7	Post graduate qualifications	8.3	Less than \$20,000		8.3
		Working Part-Time	25.0	A university or college degree	37.5	\$20,000 to less than \$40,000 (\$39,999)		8.3
		On a sick or disability pension	4.2	A trade, technical certificate or diploma	33.3	\$40,000 to less than \$60,000 (\$59,999)		20.8
		On an aged pension	8.3	Completed junior high school	16.7	\$60,000 to less than \$80,000 (\$79,999)		20.8
		Retired self-supporting	16.7	Primary school	4.2	\$80,000 or more		41.7
		Home duties	4.2	Total	100.0	Total		100.0
		Total	100.0					
Jindalee	Valid	Working Full-Time	43.5	Post graduate qualifications	4.3	Less than \$20,000		8.7
		Working Part-Time	21.7	A university or college degree	13.0	\$40,000 to less than \$60,000 (\$59,999)		21.7
		Retired self-supporting	34.8	A trade, technical certificate or diploma	39.1	\$60,000 to less than \$80,000 (\$79,999)		17.4
		Total	100.0	Completed senior high school	21.7	\$80,000 or more		30.4
				Completed junior high school	21.7	Total		78.3
				Total	100.0	Missing	Don't know	8.7
							Refused	13.0
							Total	21.7
						Total		100.0
Joyner	Valid	Working Full-Time	46.4	Post graduate qualifications	3.6	Less than \$20,000		3.6
		Working Part-Time	25.0	A university or college degree	21.4	\$20,000 to less than \$40,000 (\$39,999)		10.7
		On an aged pension	10.7	A trade, technical certificate or diploma	25.0	\$40,000 to less than \$60,000 (\$59,999)		10.7
		Retired self-supporting	7.1	Completed senior high school	25.0	\$60,000 to less than \$80,000 (\$79,999)		10.7
		Unemployed and seeking work	7.1	Completed junior high school	25.0	\$80,000 or more		42.9
		Pension (other)	3.6	Total	100.0	Total		78.6
		Total	100.0			Missing	Don't know	17.9
							Refused	3.6
							Total	21.4
						Total		100.0
Kallangur	Valid	Working Full-Time	53.6	A university or college degree	21.4	Less than \$20,000		10.7
		Working Part-Time	17.9	A trade, technical certificate or diploma	21.4	\$20,000 to less than \$40,000 (\$39,999)		21.4
		On an aged pension	7.1	Completed senior high school	21.4	\$40,000 to less than \$60,000 (\$59,999)		10.7

Suburb		Employment Status	%	Highest Level of Education	%	Household Income		%
		Retired self-supporting	17.9	Completed junior high school	28.6	\$60,000 to less than \$80,000 (\$79,999)		17.9
		Home duties	3.6	Primary school	7.1	\$80,000 or more		28.6
		Total	100.0	Total	100.0	Total		89.3
						Missing	Don't know	7.1
							Refused	3.6
							Total	10.7
						Total		100.0
Karalee	Valid	Working Full-Time	62.5	Post graduate qualifications	8.3	\$20,000 to less than \$40,000 (\$39,999)		12.5
		Working Part-Time	8.3	A university or college degree	29.2	\$40,000 to less than \$60,000 (\$59,999)		4.2
		Retired self-supporting	8.3	A trade, technical certificate or diploma	29.2	\$60,000 to less than \$80,000 (\$79,999)		29.2
		Home duties	20.8	Completed senior high school	12.5	\$80,000 or more		41.7
		Total	100.0	Completed junior high school	16.7	Total		87.5
				Primary school	4.2	Missing	Don't know	8.3
				Total	100.0		Refused	4.2
							Total	12.5
						Total		100.0
Karana Downs	Valid	Working Full-Time	36.8	Post graduate qualifications	13.2	Less than \$20,000		2.6
		Working Part-Time	21.1	A university or college degree	31.6	\$20,000 to less than \$40,000 (\$39,999)		10.5
		On an aged pension	5.3	A trade, technical certificate or diploma	13.2	\$40,000 to less than \$60,000 (\$59,999)		18.4
		Retired self-supporting	23.7	Completed senior high school	26.3	\$60,000 to less than \$80,000 (\$79,999)		13.2
		Unemployed and seeking work	5.3	Completed junior high school	10.5	\$80,000 or more		44.7
		Home duties	2.6	Primary school	5.3	Total		89.5
		Student	2.6	Total	100.0	Missing	Refused	10.5
		Other (specify Q27A)	2.6			Total		100.0
		Total	100.0					
Kelvin Grove	Valid	Working Full-Time	26.7	Post graduate qualifications	13.3	Less than \$20,000		6.7
		Working Part-Time	23.3	A university or college degree	40.0	\$20,000 to less than \$40,000 (\$39,999)		13.3
		On an aged pension	10.0	A trade, technical certificate or diploma	13.3	\$40,000 to less than \$60,000 (\$59,999)		16.7
		Retired self-supporting	30.0	Completed senior high school	13.3	\$60,000 to less than \$80,000 (\$79,999)		3.3
		Home duties	3.3	Completed junior high school	13.3	\$80,000 or more		40.0
		Student	3.3	Primary school	3.3	Total		80.0
		Other (specify Q27A)	3.3	Total	96.7	Missing	Don't know	10.0
		Total	100.0	Refused	3.3		Refused	10.0
				Total	100.0		Total	20.0
						Total		100.0

Suburb		Employment Status	%	Highest Level of Education	%	Household Income		%
Kholo	Valid	Working Full-Time	30.0	Post graduate qualifications	10.0	\$20,000 to less than \$40,000 (\$39,999)		15.0
		Working Part-Time	40.0	A university or college degree	20.0	\$40,000 to less than \$60,000 (\$59,999)		15.0
		Retired self-supporting	20.0	A trade, technical certificate or diploma	35.0	\$60,000 to less than \$80,000 (\$79,999)		15.0
		Student	5.0	Completed senior high school	10.0	\$80,000 or more		30.0
		Total	95.0	Completed junior high school	15.0	Total		75.0
	Missing	Refused	5.0	Primary school	5.0	Missing	Don't know	5.0
	Total		100.0	Total	95.0		Refused	20.0
				Refused	5.0		Total	25.0
				Total	100.0	Total		100.0
Kingston	Valid	Working Full-Time	25.8	A university or college degree	6.5	Less than \$20,000		22.6
		Working Part-Time	12.9	A trade, technical certificate or diploma	35.5	\$20,000 to less than \$40,000 (\$39,999)		22.6
		On a sick or disability pension	6.5	Completed senior high school	19.4	\$40,000 to less than \$60,000 (\$59,999)		12.9
		On a sole parent s pension	6.5	Completed junior high school	29.0	\$60,000 to less than \$80,000 (\$79,999)		3.2
		On an aged pension	9.7	Primary school	9.7	\$80,000 or more		19.4
		Retired self-supporting	6.5	Total	100.0	Total		80.6
		Unemployed and seeking work	6.5			Missing	Don't know	19.4
		Home duties	12.9			Total		100.0
		Student	6.5					
		Pension (other)	3.2					
		Other (specify Q27A)	3.2					
		Total	100.0					
Kippa-Ring	Valid	Working Full-Time	42.9	Post graduate qualifications	7.1	Less than \$20,000		10.7
		Working Part-Time	7.1	A university or college degree	10.7	\$20,000 to less than \$40,000 (\$39,999)		21.4
		On an aged pension	25.0	A trade, technical certificate or diploma	39.3	\$40,000 to less than \$60,000 (\$59,999)		14.3
		Retired self-supporting	10.7	Completed senior high school	25.0	\$60,000 to less than \$80,000 (\$79,999)		14.3
		Unemployed and seeking work	7.1	Completed junior high school	17.9	\$80,000 or more		28.6
		Home duties	7.1	Total	100.0	Total		89.3
		Total	100.0			Missing	Don't know	7.1
							Refused	3.6
							Total	10.7
						Total		100.0
Kuraby	Valid	Working Full-Time	44.8	Post graduate qualifications	13.8	Less than \$20,000		3.4
		Working Part-Time	31.0	A university or college degree	17.2	\$20,000 to less than \$40,000 (\$39,999)		20.7
		On an aged pension	3.4	A trade, technical certificate or diploma	20.7	\$40,000 to less than \$60,000 (\$59,999)		10.3
		Retired self-supporting	13.8	Completed senior high school	24.1	\$60,000 to less than \$80,000 (\$79,999)		20.7
		Home duties	6.9	Completed junior high school	20.7	\$80,000 or more		31.0

Suburb		Employment Status	%	Highest Level of Education	%	Household Income		%
		Total	100.0	Primary school	3.4	Total		86.2
				Total	100.0	Missing	Don't know	3.4
							Refused	10.3
							Total	13.8
						Total		100.0
Kurwongbah	Valid	Working Full-Time	37.8	Post graduate qualifications	8.1	Less than \$20,000		5.4
		Working Part-Time	21.6	A university or college degree	27.0	\$20,000 to less than \$40,000 (\$39,999)		8.1
		On a sick or disability pension	2.7	A trade, technical certificate or diploma	24.3	\$40,000 to less than \$60,000 (\$59,999)		18.9
		On an aged pension	5.4	Completed senior high school	13.5	\$60,000 to less than \$80,000 (\$79,999)		18.9
		Retired self-supporting	24.3	Completed junior high school	27.0	\$80,000 or more		32.4
		Home duties	8.1	Total	100.0	Total		83.8
		Total	100.0			Missing	Don't know	2.7
							Refused	13.5
							Total	16.2
						Total		100.0
Lawnton	Valid	Working Full-Time	57.1	Post graduate qualifications	3.6	Less than \$20,000		17.9
		Working Part-Time	14.3	A university or college degree	10.7	\$20,000 to less than \$40,000 (\$39,999)		21.4
		On a sick or disability pension	3.6	A trade, technical certificate or diploma	35.7	\$40,000 to less than \$60,000 (\$59,999)		28.6
		On an aged pension	7.1	Completed senior high school	10.7	\$60,000 to less than \$80,000 (\$79,999)		10.7
		Retired self-supporting	10.7	Completed junior high school	35.7	\$80,000 or more		21.4
		Unemployed and seeking work	3.6	Primary school	3.6	Total		100.0
		Home duties	3.6	Total	100.0			
		Total	100.0					
Logan Central	Valid	Working Full-Time	20.7	A university or college degree	3.4	Less than \$20,000		31.0
		Working Part-Time	20.7	A trade, technical certificate or diploma	27.6	\$20,000 to less than \$40,000 (\$39,999)		31.0
		On a sick or disability pension	10.3	Completed senior high school	34.5	\$40,000 to less than \$60,000 (\$59,999)		10.3
		On an aged pension	27.6	Completed junior high school	24.1	\$60,000 to less than \$80,000 (\$79,999)		3.4
		Retired self-supporting	10.3	Primary school	6.9	\$80,000 or more		6.9
		Unemployed and seeking work	3.4	No schooling	3.4	Total		82.8
		Home duties	3.4	Total	100.0	Missing	Don't know	10.3
		Pension (other)	3.4				Refused	6.9
		Total	100.0				Total	17.2
						Total		100.0
Loganholme	Valid	Working Full-Time	44.0	A university or college degree	28.0	Less than \$20,000		4.0
		Working Part-Time	36.0	A trade, technical certificate or diploma	24.0	\$20,000 to less than \$40,000 (\$39,999)		24.0

Suburb		Employment Status	%	Highest Level of Education	%	Household Income		%
		On an aged pension	4.0	Completed senior high school	24.0	\$40,000 to less than \$60,000 (\$59,999)		12.0
		Retired self-supporting	4.0	Completed junior high school	20.0	\$60,000 to less than \$80,000 (\$79,999)		32.0
		Unemployed and seeking work	4.0	Primary school	4.0	\$80,000 or more		28.0
		Home duties	4.0	Total	100.0	Total		100.0
		Student	4.0					
		Total	100.0					
Loganlea	Valid	Working Full-Time	25.0	Post graduate qualifications	4.2	Less than \$20,000		25.0
		Working Part-Time	16.7	A trade, technical certificate or diploma	29.2	\$20,000 to less than \$40,000 (\$39,999)		8.3
		On a sick or disability pension	4.2	Completed senior high school	25.0	\$40,000 to less than \$60,000 (\$59,999)		29.2
		On a sole parent s pension	4.2	Completed junior high school	37.5	\$60,000 to less than \$80,000 (\$79,999)		16.7
		On an aged pension	12.5	Primary school	4.2	\$80,000 or more		20.8
		Retired self-supporting	16.7	Total	100.0	Total		100.0
		Home duties	12.5					
		Student	4.2					
		Pension (other)	4.2					
		Total	100.0					
Mackenzie	Valid	Working Full-Time	40.0	Post graduate qualifications	10.0	\$20,000 to less than \$40,000 (\$39,999)		10.0
		Working Part-Time	40.0	A university or college degree	25.0	\$40,000 to less than \$60,000 (\$59,999)		20.0
		On an aged pension	5.0	A trade, technical certificate or diploma	15.0	\$60,000 to less than \$80,000 (\$79,999)		10.0
		Retired self-supporting	15.0	Completed senior high school	30.0	\$80,000 or more		40.0
		Total	100.0	Completed junior high school	15.0	Total		80.0
				Total	95.0	Missing	Refused	20.0
				Refused	5.0	Total		100.0
				Total	100.0			
Mango Hill	Valid	Working Full-Time	41.2	Post graduate qualifications	5.9	Less than \$20,000		11.8
		Working Part-Time	23.5	A university or college degree	5.9	\$20,000 to less than \$40,000 (\$39,999)		5.9
		On a sick or disability pension	5.9	A trade, technical certificate or diploma	29.4	\$40,000 to less than \$60,000 (\$59,999)		5.9
		On an aged pension	11.8	Completed senior high school	35.3	\$60,000 to less than \$80,000 (\$79,999)		29.4
		Retired self-supporting	11.8	Completed junior high school	23.5	\$80,000 or more		17.6
		Other (specify Q27A)	5.9	Total	100.0	Total		70.6
		Total	100.0			Missing	Don't know	17.6
							Refused	11.8
							Total	29.4
						Total		100.0

Suburb		Employment Status	%	Highest Level of Education	%	Household Income		%
Meadowbrook	Valid	Working Full-Time	50.0	Post graduate qualifications	3.1	Less than \$20,000		6.3
		Working Part-Time	15.6	A university or college degree	15.6	\$20,000 to less than \$40,000 (\$39,999)		28.1
		On a sole parent s pension	3.1	A trade, technical certificate or diploma	34.4	\$40,000 to less than \$60,000 (\$59,999)		18.8
		On an aged pension	3.1	Completed senior high school	18.8	\$60,000 to less than \$80,000 (\$79,999)		6.3
		Retired self-supporting	9.4	Completed junior high school	18.8	\$80,000 or more		34.4
		Home duties	9.4	Primary school	6.3	Total		93.8
		Student	6.3	Total	96.9	Don't Know		3.1
		Total	96.9	Refused	3.1	Refused		3.1
	Missing	Refused	3.1	Total	100.0	Total		6.3
		Total	100.0			Total		100.0
Meldale	Valid	Working Full-Time	33.3	A university or college degree	16.7	Less than \$20,000		5.6
		Working Part-Time	16.7	A trade, technical certificate or diploma	11.1	\$20,000 to less than \$40,000 (\$39,999)		11.1
		On an aged pension	22.2	Completed senior high school	11.1	\$40,000 to less than \$60,000 (\$59,999)		16.7
		Retired self-supporting	22.2	Completed junior high school	50.0	\$60,000 to less than \$80,000 (\$79,999)		16.7
		Unemployed and seeking work	5.6	Primary school	11.1	\$80,000 or more		27.8
		Total	100.0	Total	100.0	Total		77.8
						Missing	Don't know	11.1
							Refused	11.1
							Total	22.2
						Total		100.0
Moorooka	Valid	Working Full-Time	55.2	Post graduate qualifications	13.8	Less than \$20,000		3.4
		Working Part-Time	20.7	A university or college degree	34.5	\$20,000 to less than \$40,000 (\$39,999)		10.3
		On a sick or disability pension	6.9	A trade, technical certificate or diploma	20.7	\$40,000 to less than \$60,000 (\$59,999)		17.2
		On an aged pension	3.4	Completed senior high school	20.7	\$60,000 to less than \$80,000 (\$79,999)		24.1
		Retired self-supporting	10.3	Completed junior high school	6.9	\$80,000 or more		41.4
		Student	3.4	Primary school	3.4	Total		96.6
		Total	100.0	Total	100.0	Missing	Don't know	3.4
						Total		100.0
Morayfield	Valid	Working Full-Time	45.7	Post graduate qualifications	2.9	Less than \$20,000		2.9
		Working Part-Time	14.3	A university or college degree	11.4	\$20,000 to less than \$40,000 (\$39,999)		25.7
		On a sick or disability pension	5.7	A trade, technical certificate or diploma	22.9	\$40,000 to less than \$60,000 (\$59,999)		17.1
		On an aged pension	11.4	Completed senior high school	34.3	\$60,000 to less than \$80,000 (\$79,999)		17.1
		Retired self-supporting	8.6	Completed junior high school	20.0	\$80,000 or more		31.4
		Home duties	8.6	Primary school	8.6	Total		94.3

Suburb		Employment Status	%	Highest Level of Education	%	Household Income		%
		Student	2.9	Total	100.0	Missing	Don't know	2.9
		Pension (other)	2.9				Refused	2.9
		Total	100.0				Total	5.7
						Total		100.0
Mount Cotton	Valid	Working Full-Time	50.0	Post graduate qualifications	4.2	Less than \$20,000		12.5
		Working Part-Time	8.3	A university or college degree	12.5	\$20,000 to less than \$40,000 (\$39,999)		16.7
		On a sole parents pension	8.3	A trade, technical certificate or diploma	29.2	\$40,000 to less than \$60,000 (\$59,999)		8.3
		On an aged pension	4.2	Completed senior high school	33.3	\$60,000 to less than \$80,000 (\$79,999)		16.7
		Retired self-supporting	16.7	Completed junior high school	20.8	\$80,000 or more		20.8
		Home duties	4.2	Total	100.0	Total		75.0
		Pension (other)	4.2			Missing	Don't know	4.2
		Other (specify Q27A)	4.2				Refused	20.8
		Total	100.0				Total	25.0
						Total		100.0
Mount Crosby	Valid	Working Full-Time	37.5	Post graduate qualifications	6.3	Less than \$20,000		10.4
		Working Part-Time	16.7	A university or college degree	20.8	\$20,000 to less than \$40,000 (\$39,999)		8.3
		On a sick or disability pension	2.1	A trade, technical certificate or diploma	16.7	\$40,000 to less than \$60,000 (\$59,999)		12.5
		On an aged pension	12.5	Completed senior high school	31.3	\$60,000 to less than \$80,000 (\$79,999)		22.9
		Retired self-supporting	8.3	Completed junior high school	16.7	\$80,000 or more		39.6
		Unemployed and seeking work	2.1	Primary school	8.3	Total		93.8
		Home duties	8.3	Total	100.0	Missing	Don't know	4.2
		Student	10.4				Refused	2.1
		Pension (other)	2.1				Total	6.3
		Total	100.0			Total		100.0
Mount Glorious	Valid	Working Full-Time	47.4	Post graduate qualifications	15.8	Less than \$20,000		5.3
		Working Part-Time	10.5	A university or college degree	52.6	\$20,000 to less than \$40,000 (\$39,999)		31.6
		Retired self-supporting	31.6	A trade, technical certificate or diploma	15.8	\$40,000 to less than \$60,000 (\$59,999)		15.8
		Home duties	10.5	Completed senior high school	10.5	\$60,000 to less than \$80,000 (\$79,999)		21.1
		Total	100.0	Completed junior high school	5.3	\$80,000 or more		21.1
				Total	100.0	Total		94.7
						Missing	Don't know	5.3
Mount Nebo	Valid	Working Full-Time	40.0	Post graduate qualifications	25.0	Less than \$20,000		5.0
		Working Part-Time	30.0	A university or college degree	25.0	\$20,000 to less than \$40,000 (\$39,999)		15.0
		On an aged pension	5.0	A trade, technical certificate or diploma	25.0	\$40,000 to less than \$60,000 (\$59,999)		10.0

Suburb		Employment Status	%	Highest Level of Education	%	Household Income		%
		Retired self-supporting	15.0	Completed senior high school	25.0	\$60,000 to less than \$80,000 (\$79,999)		30.0
		Unemployed and seeking work	5.0	Total	100.0	\$80,000 or more		25.0
		Home duties	5.0			Total		85.0
		Total	100.0			Missing	Don't know	5.0
							Refused	10.0
							Total	15.0
						Total		100.0
Mount Ommaney	Valid	Working Full-Time	33.3	Post graduate qualifications	20.8	\$20,000 to less than \$40,000 (\$39,999)		12.5
		Working Part-Time	41.7	A university or college degree	37.5	\$60,000 to less than \$80,000 (\$79,999)		20.8
		On a sick or disability pension	4.2	A trade, technical certificate or diploma	12.5	\$80,000 or more		66.7
		On an aged pension	4.2	Completed senior high school	20.8	Total		100.0
		Retired self-supporting	4.2	Completed junior high school	8.3			
		Home duties	4.2	Total	100.0			
		Student	8.3					
		Total	100.0					
Mount Samson	Valid	Working Full-Time	40.0	Post graduate qualifications	15.0	\$20,000 to less than \$40,000 (\$39,999)		5.0
		Working Part-Time	25.0	A university or college degree	10.0	\$40,000 to less than \$60,000 (\$59,999)		10.0
		On an aged pension	5.0	A trade, technical certificate or diploma	40.0	\$60,000 to less than \$80,000 (\$79,999)		10.0
		Retired self-supporting	10.0	Completed senior high school	20.0	\$80,000 or more		45.0
		Home duties	15.0	Completed junior high school	15.0	Total		70.0
		Other (specify Q27A)	5.0	Total	100.0	Missing	Don't know	15.0
		Total	100.0				Refused	15.0
							Total	30.0
						Total		100.0
Murrumba Downs	Valid	Working Full-Time	53.3	Post graduate qualifications	6.7	Less than \$20,000		10.0
		Working Part-Time	20.0	A university or college degree	33.3	\$20,000 to less than \$40,000 (\$39,999)		13.3
		On an aged pension	6.7	A trade, technical certificate or diploma	20.0	\$40,000 to less than \$60,000 (\$59,999)		23.3
		Retired self-supporting	13.3	Completed senior high school	20.0	\$60,000 to less than \$80,000 (\$79,999)		26.7
		Home duties	6.7	Completed junior high school	16.7	\$80,000 or more		26.7
		Total	100.0	Primary school	3.3	Total		100.0
				Total	100.0			
Narangba	Valid	Working Full-Time	40.0	Post graduate qualifications	3.3	Less than \$20,000		3.3
		Working Part-Time	23.3	A university or college degree	23.3	\$20,000 to less than \$40,000 (\$39,999)		23.3
		On a sole parents pension	3.3	A trade, technical certificate or diploma	33.3	\$40,000 to less than \$60,000 (\$59,999)		23.3

Suburb		Employment Status	%	Highest Level of Education	%	Household Income		%
		On an aged pension	6.7	Completed senior high school	13.3	\$60,000 to less than \$80,000 (\$79,999)		10.0
		Retired self-supporting	10.0	Completed junior high school	23.3	\$80,000 or more		33.3
		Unemployed and seeking work	3.3	Primary school	3.3	Total		93.3
		Home duties	13.3	Total	100.0	Missing	Don't know	3.3
		Total	100.0				Refused	3.3
							Total	6.7
						Total		100.0
Newmarket	Valid	Working Full-Time	41.7	Post graduate qualifications	25.0	Less than \$20,000		4.2
		Working Part-Time	33.3	A university or college degree	12.5	\$20,000 to less than \$40,000 (\$39,999)		20.8
		On an aged pension	8.3	A trade, technical certificate or diploma	16.7	\$40,000 to less than \$60,000 (\$59,999)		8.3
		Retired self-supporting	8.3	Completed senior high school	16.7	\$60,000 to less than \$80,000 (\$79,999)		16.7
		Home duties	4.2	Completed junior high school	25.0	\$80,000 or more		45.8
		Volunteer	4.2	Primary school	4.2	Total		95.8
		Total	100.0	Total	100.0	Missing	Refused	4.2
						Total		100.0
Ningi	Valid	Working Full-Time	40.7	A university or college degree	18.5	Less than \$20,000		3.7
		Working Part-Time	18.5	A trade, technical certificate or diploma	22.2	\$20,000 to less than \$40,000 (\$39,999)		11.1
		On a sick or disability pension	7.4	Completed senior high school	25.9	\$40,000 to less than \$60,000 (\$59,999)		22.2
		On an aged pension	14.8	Completed junior high school	25.9	\$60,000 to less than \$80,000 (\$79,999)		11.1
		Retired self-supporting	3.7	Primary school	7.4	\$80,000 or more		33.3
		Unemployed and seeking work	7.4	Total	100.0	Total		81.5
		Home duties	7.4			Missing	Don't know	7.4
		Total	100.0				Refused	11.1
							Total	18.5
						Total		100.0
North Ipswich	Valid	Working Full-Time	20.8	Post graduate qualifications	4.2	Less than \$20,000		4.2
		Working Part-Time	16.7	A university or college degree	12.5	\$20,000 to less than \$40,000 (\$39,999)		16.7
		On a sick or disability pension	4.2	A trade, technical certificate or diploma	29.2	\$40,000 to less than \$60,000 (\$59,999)		25.0
		On an aged pension	20.8	Completed senior high school	12.5	\$60,000 to less than \$80,000 (\$79,999)		8.3
		Retired self-supporting	12.5	Completed junior high school	29.2	\$80,000 or more		20.8
		Unemployed and seeking work	4.2	Primary school	8.3	Total		75.0
		Home duties	12.5	Total	95.8	Missing	Don't know	12.5
		Total	91.7	Refused	4.2		Refused	12.5
	Missing	Refused	8.3	Total	100.0		Total	25.0
	Total		100.0			Total		100.0

Suburb		Employment Status	%	Highest Level of Education	%	Household Income		%
North Lakes	Valid	Working Full-Time	66.7	Post graduate qualifications	25.0	\$20,000 to less than \$40,000 (\$39,999)		25.0
		Working Part-Time	8.3	A trade, technical certificate or diploma	25.0	\$40,000 to less than \$60,000 (\$59,999)		8.3
		Home duties	16.7	Completed senior high school	16.7	\$60,000 to less than \$80,000 (\$79,999)		8.3
		Pension (other)	8.3	Completed junior high school	33.3	\$80,000 or more		50.0
		Total	100.0	Total	100.0	Total		91.7
						Missing	Don't know	8.3
						Total		100.0
Ocean View	Valid	Working Full-Time	28.0	Post graduate qualifications	12.0	Less than \$20,000		4.0
		Working Part-Time	16.0	A university or college degree	24.0	\$20,000 to less than \$40,000 (\$39,999)		28.0
		On a sick or disability pension	4.0	A trade, technical certificate or diploma	20.0	\$40,000 to less than \$60,000 (\$59,999)		24.0
		On an aged pension	8.0	Completed senior high school	24.0	\$60,000 to less than \$80,000 (\$79,999)		16.0
		Retired self-supporting	28.0	Completed junior high school	20.0	\$80,000 or more		20.0
		Home duties	16.0	Total	100.0	Total		92.0
		Total	100.0			Missing	Don't know	4.0
							Refused	4.0
							Total	8.0
						Total		100.0
Ormiston	Valid	Working Full-Time	33.3	Post graduate qualifications	4.8	Less than \$20,000		4.8
		Working Part-Time	28.6	A university or college degree	23.8	\$20,000 to less than \$40,000 (\$39,999)		19.0
		On an aged pension	14.3	A trade, technical certificate or diploma	23.8	\$40,000 to less than \$60,000 (\$59,999)		19.0
		Retired self-supporting	23.8	Completed senior high school	33.3	\$60,000 to less than \$80,000 (\$79,999)		9.5
		Total	100.0	Completed junior high school	14.3	\$80,000 or more		33.3
				Total	100.0	Total		85.7
						Missing	Don't know	9.5
							Refused	4.8
							Total	14.3
						Total		100.0
Oxley	Valid	Working Full-Time	44.8	Post graduate qualifications	17.2	Less than \$20,000		10.3
		Working Part-Time	24.1	A university or college degree	27.6	\$20,000 to less than \$40,000 (\$39,999)		13.8
		On a sick or disability pension	3.4	A trade, technical certificate or diploma	6.9	\$40,000 to less than \$60,000 (\$59,999)		6.9
		On an aged pension	6.9	Completed senior high school	24.1	\$60,000 to less than \$80,000 (\$79,999)		17.2
		Retired self-supporting	10.3	Completed junior high school	17.2	\$80,000 or more		37.9
		Student	6.9	Primary school	6.9	Total		86.2
		Volunteer	3.4	Total	100.0	Missing	Don't know	3.4
		Total	100.0				Refused	10.3
							Total	13.8
						Total		100.0

Suburb		Employment Status	%	Highest Level of Education	%	Household Income		%
Paddington	Valid	Working Full-Time	33.3	Post graduate qualifications	33.3	Less than \$20,000		3.7
		Working Part-Time	18.5	A university or college degree	22.2	\$20,000 to less than \$40,000 (\$39,999)		18.5
		On an aged pension	11.1	A trade, technical certificate or diploma	14.8	\$40,000 to less than \$60,000 (\$59,999)		7.4
		Retired self-supporting	11.1	Completed senior high school	14.8	\$60,000 to less than \$80,000 (\$79,999)		7.4
		Home duties	18.5	Completed junior high school	14.8	\$80,000 or more		55.6
		Student	7.4	Total	100.0	Total		92.6
		Total	100.0			Missing	Refused	7.4
						Total		100.0
Pallara	Valid	Working Full-Time	41.7	Post graduate qualifications	5.6	Less than \$20,000		2.8
		Working Part-Time	25.0	A university or college degree	22.2	\$20,000 to less than \$40,000 (\$39,999)		22.2
		On an aged pension	8.3	A trade, technical certificate or diploma	19.4	\$40,000 to less than \$60,000 (\$59,999)		16.7
		Retired self-supporting	8.3	Completed senior high school	22.2	\$60,000 to less than \$80,000 (\$79,999)		8.3
		Unemployed and seeking work	2.8	Completed junior high school	25.0	\$80,000 or more		30.6
		Home duties	11.1	Primary school	5.6	Total		80.6
		Pension (other)	2.8	Total	100.0	Missing	Don't know	13.9
		Total	100.0				Refused	5.6
							Total	19.4
						Total		100.0
Parkinson	Valid	Working Full-Time	61.5	Post graduate qualifications	11.5	Less than \$20,000		3.8
		Working Part-Time	19.2	A university or college degree	11.5	\$20,000 to less than \$40,000 (\$39,999)		3.8
		On a sick or disability pension	3.8	A trade, technical certificate or diploma	26.9	\$40,000 to less than \$60,000 (\$59,999)		23.1
		On an aged pension	3.8	Completed senior high school	30.8	\$60,000 to less than \$80,000 (\$79,999)		11.5
		Home duties	7.7	Completed junior high school	19.2	\$80,000 or more		46.2
		Student	3.8	Total	100.0	Total		88.5
		Total	100.0			Missing	Don't know	3.8
							Refused	7.7
							Total	11.5
						Total		100.0
Petrie	Valid	Working Full-Time	48.0	A university or college degree	24.0	Less than \$20,000		12.0
		Working Part-Time	12.0	A trade, technical certificate or diploma	32.0	\$20,000 to less than \$40,000 (\$39,999)		16.0
		On a sick or disability pension	4.0	Completed senior high school	24.0	\$40,000 to less than \$60,000 (\$59,999)		12.0
		On an aged pension	12.0	Completed junior high school	20.0	\$60,000 to less than \$80,000 (\$79,999)		24.0
		Retired self-supporting	8.0	Total	100.0	\$80,000 or more		24.0
		Home duties	16.0			Total		88.0
		Total	100.0			Missing	Don't know	8.0

Suburb		Employment Status	%	Highest Level of Education	%	Household Income		%
							Refused	4.0
							Total	12.0
						Total		100.0
Pine Mountain	Valid	Working Full-Time	39.1	Post graduate qualifications	4.3	Less than \$20,000		4.3
		Working Part-Time	39.1	A university or college degree	34.8	\$20,000 to less than \$40,000 (\$39,999)		8.7
		On an aged pension	8.7	A trade, technical certificate or diploma	8.7	\$40,000 to less than \$60,000 (\$59,999)		13.0
		Retired self-supporting	8.7	Completed senior high school	21.7	\$60,000 to less than \$80,000 (\$79,999)		21.7
		Home duties	4.3	Completed junior high school	21.7	\$80,000 or more		47.8
		Total	100.0	Primary school	8.7	Total		95.7
				Total	100.0	Missing	Refused	4.3
						Total		100.0
Pullenvale	Valid	Working Full-Time	30.4	Post graduate qualifications	17.4	Less than \$20,000		4.3
		Working Part-Time	21.7	A university or college degree	43.5	\$60,000 to less than \$80,000 (\$79,999)		8.7
		Retired self-supporting	17.4	A trade, technical certificate or diploma	13.0	\$80,000 or more		82.6
		Home duties	17.4	Completed senior high school	26.1	Total		95.7
		Student	8.7	Total	100.0	Missing	Refused	4.3
		Retired (other)	4.3			Total		100.0
		Total	100.0					
Red Hill	Valid	Working Full-Time	46.4	Post graduate qualifications	21.4	Less than \$20,000		3.6
		Working Part-Time	35.7	A university or college degree	57.1	\$20,000 to less than \$40,000 (\$39,999)		7.1
		Retired self-supporting	14.3	A trade, technical certificate or diploma	7.1	\$40,000 to less than \$60,000 (\$59,999)		14.3
		Student	3.6	Completed senior high school	7.1	\$60,000 to less than \$80,000 (\$79,999)		14.3
		Total	100.0	Completed junior high school	3.6	\$80,000 or more		53.6
				Primary school	3.6	Total		92.9
				Total	100.0	Missing	Don't know	3.6
							Refused	3.6
							Total	7.1
						Total		100.0
Redbank	Valid	Working Full-Time	22.6	Post graduate qualifications	3.2	Less than \$20,000		16.1
		Working Part-Time	19.4	A university or college degree	16.1	\$20,000 to less than \$40,000 (\$39,999)		25.8
		On a sick or disability pension	3.2	A trade, technical certificate or diploma	22.6	\$40,000 to less than \$60,000 (\$59,999)		22.6
		On an aged pension	25.8	Completed senior high school	25.8	\$60,000 to less than \$80,000 (\$79,999)		12.9
		Retired self-supporting	16.1	Completed junior high school	29.0	\$80,000 or more		9.7
		Home duties	6.5	Primary school	3.2	Total		87.1
		Student	6.5	Total	100.0	Missing	Don't know	9.7
		Total	100.0				Refused	3.2

Suburb		Employment Status	%	Highest Level of Education	%	Household Income		%
							Total	12.9
						Total		100.0
Redbank Plains	Valid	Working Full-Time	39.3	Post graduate qualifications	3.6	Less than \$20,000		7.1
		Working Part-Time	17.9	A university or college degree	14.3	\$20,000 to less than \$40,000 (\$39,999)		21.4
		On a sick or disability pension	3.6	A trade, technical certificate or diploma	17.9	\$40,000 to less than \$60,000 (\$59,999)		17.9
		On an aged pension	3.6	Completed senior high school	25.0	\$60,000 to less than \$80,000 (\$79,999)		25.0
		Retired self-supporting	7.1	Completed junior high school	39.3	\$80,000 or more		21.4
		Unemployed and seeking work	3.6	Total	100.0	Total		92.9
		Home duties	17.9			Missing	Don't know	7.1
		Student	3.6			Total		100.0
		Pension (other)	3.6					
		Total	100.0					
Redland Bay	Valid	On an aged pension	100.0	A trade, technical certificate or diploma	100.0	Less than \$20,000		100.0
Regents Park	Valid	Working Full-Time	58.1	Post graduate qualifications	6.5	Less than \$20,000		6.5
		Working Part-Time	19.4	A university or college degree	9.7	\$20,000 to less than \$40,000 (\$39,999)		9.7
		On a sick or disability pension	3.2	A trade, technical certificate or diploma	22.6	\$40,000 to less than \$60,000 (\$59,999)		22.6
		On an aged pension	9.7	Completed senior high school	35.5	\$60,000 to less than \$80,000 (\$79,999)		19.4
		Home duties	6.5	Completed junior high school	22.6	\$80,000 or more		38.7
		Other (specify Q27A)	3.2	Primary school	3.2	Total		96.8
		Total	100.0	Total	100.0	Missing	Don't know	3.2
						Total		100.0
Riverview	Valid	Working Full-Time	42.4	A university or college degree	15.2	Less than \$20,000		21.2
		Working Part-Time	21.2	A trade, technical certificate or diploma	36.4	\$20,000 to less than \$40,000 (\$39,999)		27.3
		On a sole parent s pension	6.1	Completed senior high school	21.2	\$40,000 to less than \$60,000 (\$59,999)		12.1
		On an aged pension	12.1	Completed junior high school	27.3	\$60,000 to less than \$80,000 (\$79,999)		12.1
		Unemployed and seeking work	6.1	Total	100.0	\$80,000 or more		12.1
		Home duties	9.1			Total		84.8
		Student	3.0			Missing	Don't know	9.1
		Total	100.0				Refused	6.1
							Total	15.2
						Total		100.0
Rosedale	Valid	Working Full-Time	21.4	Post graduate qualifications	21.4	\$20,000 to less than \$40,000 (\$39,999)		28.6
		Working Part-Time	14.3	A university or college degree	28.6	\$40,000 to less than \$60,000 (\$59,999)		14.3
		On an aged pension	7.1	A trade, technical certificate or diploma	7.1	\$60,000 to less than \$80,000 (\$79,999)		7.1

Suburb		Employment Status	%	Highest Level of Education	%	Household Income		%
		Retired self-supporting	42.9	Completed senior high school	21.4	\$80,000 or more		28.6
		Home duties	7.1	Completed junior high school	21.4	Total		78.6
		Other (specify Q27A)	7.1	Total	100.0	Missing	Don't know	7.1
		Total	100.0				Refused	14.3
							Total	21.4
						Total		100.0
Rothwell	Valid	Working Full-Time	36.7	Post graduate qualifications	3.3	Less than \$20,000		10.0
		Working Part-Time	13.3	A university or college degree	20.0	\$20,000 to less than \$40,000 (\$39,999)		20.0
		On a sick or disability pension	3.3	A trade, technical certificate or diploma	26.7	\$40,000 to less than \$60,000 (\$59,999)		16.7
		On an aged pension	30.0	Completed senior high school	13.3	\$60,000 to less than \$80,000 (\$79,999)		10.0
		Retired self-supporting	13.3	Completed junior high school	26.7	\$80,000 or more		23.3
		Home duties	3.3	Primary school	10.0	Total		80.0
		Total	100.0	Total	100.0	Missing	Don't know	10.0
							Refused	10.0
							Total	20.0
						Total		100.0
Runcorn	Valid	Working Full-Time	57.1	Post graduate qualifications	10.7	Less than \$20,000		10.7
		Working Part-Time	14.3	A university or college degree	28.6	\$20,000 to less than \$40,000 (\$39,999)		17.9
		On a sick or disability pension	7.1	A trade, technical certificate or diploma	10.7	\$40,000 to less than \$60,000 (\$59,999)		21.4
		On an aged pension	3.6	Completed senior high school	32.1	\$60,000 to less than \$80,000 (\$79,999)		14.3
		Retired self-supporting	3.6	Completed junior high school	14.3	\$80,000 or more		32.1
		Unemployed and seeking work	3.6	Primary school	3.6	Total		96.4
		Home duties	7.1	Total	100.0	Missing	Refused	3.6
		Pension (other)	3.6			Total		100.0
		Total	100.0					
Salisbury	Valid	Working Full-Time	54.2	Post graduate qualifications	12.5	Less than \$20,000		8.3
		Working Part-Time	20.8	A university or college degree	29.2	\$20,000 to less than \$40,000 (\$39,999)		12.5
		On an aged pension	4.2	A trade, technical certificate or diploma	25.0	\$40,000 to less than \$60,000 (\$59,999)		20.8
		Retired self-supporting	8.3	Completed senior high school	16.7	\$60,000 to less than \$80,000 (\$79,999)		16.7
		Home duties	8.3	Completed junior high school	16.7	\$80,000 or more		33.3
		Retired (other)	4.2	Total	100.0	Total		91.7
		Total	100.0			Missing	Don't know	4.2
							Refused	4.2
							Total	8.3
						Total		100.0

Suburb		Employment Status	%	Highest Level of Education	%	Household Income		%
Samford Valley	Valid	Working Full-Time	32.1	Post graduate qualifications	17.9	Less than \$20,000		3.6
		Working Part-Time	32.1	A university or college degree	21.4	\$40,000 to less than \$60,000 (\$59,999)		3.6
		On an aged pension	7.1	A trade, technical certificate or diploma	32.1	\$60,000 to less than \$80,000 (\$79,999)		10.7
		Retired self-supporting	10.7	Completed senior high school	25.0	\$80,000 or more		57.1
		Unemployed and seeking work	3.6	Completed junior high school	3.6	Total		75.0
		Home duties	7.1	Total	100.0	Missing	Don't know	10.7
		Student	7.1				Refused	14.3
		Total	100.0				Total	25.0
						Total		100.0
Samford Village	Valid	Working Full-Time	14.3	Post graduate qualifications	14.3	Less than \$20,000		7.1
		Working Part-Time	28.6	A university or college degree	14.3	\$20,000 to less than \$40,000 (\$39,999)		21.4
		On a sole parent s pension	7.1	A trade, technical certificate or diploma	42.9	\$40,000 to less than \$60,000 (\$59,999)		28.6
		Retired self-supporting	42.9	Completed senior high school	14.3	\$60,000 to less than \$80,000 (\$79,999)		14.3
		Home duties	7.1	Completed junior high school	14.3	\$80,000 or more		14.3
		Total	100.0	Total	100.0	Total		85.7
						Missing	Refused	14.3
						Total		100.0
Samsonvale	Valid	Working Full-Time	39.3	Post graduate qualifications	10.7	Less than \$20,000		14.3
		Working Part-Time	28.6	A university or college degree	21.4	\$20,000 to less than \$40,000 (\$39,999)		7.1
		Retired self-supporting	14.3	A trade, technical certificate or diploma	35.7	\$40,000 to less than \$60,000 (\$59,999)		10.7
		Home duties	14.3	Completed senior high school	28.6	\$80,000 or more		42.9
		Total	96.4	Completed junior high school	3.6	Total		75.0
	Missing	Refused	3.6	Total	100.0	Missing	Don't know	7.1
		Total	100.0				Refused	17.9
							Total	25.0
						Total		100.0
Sandstone Point	Valid	Working Full-Time	13.3	Post graduate qualifications	3.3	Less than \$20,000		6.7
		Working Part-Time	10.0	A university or college degree	13.3	\$20,000 to less than \$40,000 (\$39,999)		50.0
		On a sick or disability pension	3.3	A trade, technical certificate or diploma	23.3	\$40,000 to less than \$60,000 (\$59,999)		16.7
		On an aged pension	30.0	Completed senior high school	13.3	\$60,000 to less than \$80,000 (\$79,999)		6.7
		Retired self-supporting	20.0	Completed junior high school	40.0	\$80,000 or more		6.7
		Unemployed and seeking work	6.7	Primary school	6.7	Total		86.7
		Home duties	13.3	Total	100.0	Missing	Don't know	6.7
		Pension (other)	3.3				Refused	6.7
		Total	100.0				Total	13.3
						Total		100.0

Suburb		Employment Status	%	Highest Level of Education	%	Household Income		%
Seventeen Mile Rocks	Valid	Working Full-Time	65.2	Post graduate qualifications	17.4	Less than \$20,000		13.0
		Working Part-Time	21.7	A university or college degree	13.0	\$40,000 to less than \$60,000 (\$59,999)		30.4
		On an aged pension	4.3	A trade, technical certificate or diploma	26.1	\$80,000 or more		34.8
		Retired self-supporting	8.7	Completed senior high school	17.4	Total		78.3
		Total	100.0	Completed junior high school	26.1	Missing	Don't know	4.3
				Total	100.0		Refused	17.4
							Total	21.7
						Total		100.0
Shailer Park	Valid	Working Full-Time	36.7	Post graduate qualifications	13.3	Less than \$20,000		3.3
		Working Part-Time	23.3	A university or college degree	13.3	\$20,000 to less than \$40,000 (\$39,999)		10.0
		On a sick or disability pension	3.3	A trade, technical certificate or diploma	13.3	\$40,000 to less than \$60,000 (\$59,999)		13.3
		On a sole parent s pension	3.3	Completed senior high school	36.7	\$60,000 to less than \$80,000 (\$79,999)		13.3
		On an aged pension	10.0	Completed junior high school	23.3	\$80,000 or more		43.3
		Retired self-supporting	10.0	Total	100.0	Total		83.3
		Home duties	6.7			Missing	Don't know	6.7
		Student	6.7				Refused	10.0
		Total	100.0				Total	16.7
						Total		100.0
Sheldon	Valid	Working Full-Time	75.0	Post graduate qualifications	12.5	\$40,000 to less than \$60,000 (\$59,999)		12.5
		Working Part-Time	12.5	A university or college degree	25.0	\$60,000 to less than \$80,000 (\$79,999)		16.7
		Retired self-supporting	4.2	A trade, technical certificate or diploma	12.5	\$80,000 or more		62.5
		Student	4.2	Completed senior high school	29.2	Total		91.7
		Total	95.8	Completed junior high school	20.8	Missing	Refused	8.3
	Miss ing	Refused	4.2	Total	100.0	Total		100.0
	Total		100.0					
Sherwood	Valid	Working Full-Time	48.1	Post graduate qualifications	25.9	Less than \$20,000		7.4
		Working Part-Time	18.5	A university or college degree	33.3	\$20,000 to less than \$40,000 (\$39,999)		11.1
		On an aged pension	3.7	A trade, technical certificate or diploma	22.2	\$40,000 to less than \$60,000 (\$59,999)		3.7
		Retired self-supporting	14.8	Completed senior high school	11.1	\$60,000 to less than \$80,000 (\$79,999)		11.1
		Home duties	11.1	Completed junior high school	7.4	\$80,000 or more		66.7
		Pension (other)	3.7	Total	100.0	Total		100.0
		Total	100.0					
Sinnamon Park	Valid	Working Full-Time	31.0	Post graduate qualifications	17.2	\$20,000 to less than \$40,000 (\$39,999)		10.3
		Working Part-Time	24.1	A university or college degree	17.2	\$40,000 to less than \$60,000 (\$59,999)		17.2

Suburb		Employment Status	%	Highest Level of Education	%	Household Income		%
		On an aged pension	20.7	A trade, technical certificate or diploma	20.7	\$60,000 to less than \$80,000 (\$79,999)		10.3
		Retired self-supporting	10.3	Completed senior high school	17.2	\$80,000 or more		34.5
		Home duties	6.9	Completed junior high school	24.1	Total		72.4
		Student	6.9	Primary school	3.4	Missing	Don't know	13.8
		Total	100.0	Total	100.0		Refused	13.8
							Total	27.6
						Total		100.0
Slacks Creek	Valid	Working Full-Time	47.2	Post graduate qualifications	5.6	Less than \$20,000		19.4
		Working Part-Time	22.2	A university or college degree	19.4	\$20,000 to less than \$40,000 (\$39,999)		22.2
		On a sick or disability pension	5.6	A trade, technical certificate or diploma	25.0	\$40,000 to less than \$60,000 (\$59,999)		30.6
		On an aged pension	16.7	Completed senior high school	22.2	\$60,000 to less than \$80,000 (\$79,999)		5.6
		Retired self-supporting	2.8	Completed junior high school	27.8	\$80,000 or more		13.9
		Home duties	2.8	Total	100.0	Total		91.7
		Student	2.8			Missing	Don't know	5.6
		Total	100.0				Refused	2.8
							Total	8.3
						Total		100.0
Springfield	Valid	Working Full-Time	69.7	Post graduate qualifications	12.1	\$20,000 to less than \$40,000 (\$39,999)		18.2
		Working Part-Time	12.1	A university or college degree	12.1	\$40,000 to less than \$60,000 (\$59,999)		12.1
		Retired self-supporting	3.0	A trade, technical certificate or diploma	30.3	\$60,000 to less than \$80,000 (\$79,999)		27.3
		Unemployed and seeking work	3.0	Completed senior high school	27.3	\$80,000 or more		21.2
		Home duties	9.1	Completed junior high school	18.2	Total		78.8
		Student	3.0	Total	100.0	Missing	Don't know	15.2
		Total	100.0				Refused	6.1
							Total	21.2
						Total		100.0
Springfield Lakes	Valid	Working Full-Time	65.5	Post graduate qualifications	10.3	Less than \$20,000		6.9
		Working Part-Time	13.8	A university or college degree	24.1	\$20,000 to less than \$40,000 (\$39,999)		10.3
		On an aged pension	6.9	A trade, technical certificate or diploma	48.3	\$40,000 to less than \$60,000 (\$59,999)		13.8
		Retired self-supporting	3.4	Completed senior high school	10.3	\$60,000 to less than \$80,000 (\$79,999)		24.1
		Home duties	10.3	Completed junior high school	6.9	\$80,000 or more		37.9
		Total	100.0	Total	100.0	Total		93.1
						Missing	Don't know	3.4
							Refused	3.4
							Total	6.9
						Total		100.0

Suburb		Employment Status	%	Highest Level of Education	%	Household Income		%
Springwood	Valid	Working Full-Time	55.2	Post graduate qualifications	3.4	Less than \$20,000		6.9
		Working Part-Time	13.8	A university or college degree	37.9	\$20,000 to less than \$40,000 (\$39,999)		6.9
		On a sick or disability pension	3.4	A trade, technical certificate or diploma	13.8	\$40,000 to less than \$60,000 (\$59,999)		17.2
		On an aged pension	6.9	Completed senior high school	27.6	\$60,000 to less than \$80,000 (\$79,999)		13.8
		Retired self-supporting	6.9	Completed junior high school	17.2	\$80,000 or more		44.8
		Home duties	10.3	Total	100.0	Total		89.7
		Retired (other)	3.4			Missing	Don't know	3.4
		Total	100.0				Refused	6.9
							Total	10.3
						Total		100.0
Strathpine	Valid	Working Full-Time	38.7	A university or college degree	3.2	Less than \$20,000		9.7
		Working Part-Time	16.1	A trade, technical certificate or diploma	22.6	\$20,000 to less than \$40,000 (\$39,999)		19.4
		On an aged pension	19.4	Completed senior high school	19.4	\$40,000 to less than \$60,000 (\$59,999)		29.0
		Retired self-supporting	9.7	Completed junior high school	45.2	\$60,000 to less than \$80,000 (\$79,999)		6.5
		Unemployed and seeking work	6.5	Primary school	6.5	\$80,000 or more		19.4
		Home duties	3.2	Total	96.8	Total		83.9
		Student	3.2	Refused	3.2	Missing	Don't know	3.2
		Total	96.8	Total	100.0		Refused	12.9
	Missing	Refused	3.2				Total	16.1
	Total		100.0			Total		100.0
Stretton	Valid	Working Full-Time	54.5	Post graduate qualifications	6.8	Less than \$20,000		2.3
		Working Part-Time	20.5	A university or college degree	43.2	\$20,000 to less than \$40,000 (\$39,999)		6.8
		On an aged pension	4.5	A trade, technical certificate or diploma	9.1	\$40,000 to less than \$60,000 (\$59,999)		11.4
		Retired self-supporting	18.2	Completed senior high school	27.3	\$60,000 to less than \$80,000 (\$79,999)		9.1
		Home duties	2.3	Completed junior high school	11.4	\$80,000 or more		52.3
		Total	100.0	Primary school	2.3	Total		81.8
				Total	100.0	Missing	Don't know	6.8
							Refused	11.4
							Total	18.2
						Total		100.0
Sunnybank Hills	Valid	Working Full-Time	46.4	A university or college degree	35.7	Less than \$20,000		7.1
		Working Part-Time	25.0	A trade, technical certificate or diploma	17.9	\$20,000 to less than \$40,000 (\$39,999)		17.9
		On a sick or disability pension	3.6	Completed senior high school	21.4	\$40,000 to less than \$60,000 (\$59,999)		14.3
		On an aged pension	3.6	Completed junior high school	25.0	\$60,000 to less than \$80,000 (\$79,999)		21.4
		Retired self-supporting	10.7	Total	100.0	\$80,000 or more		35.7

Suburb		Employment Status	%	Highest Level of Education	%	Household Income		%
		Home duties	3.6			Total		96.4
		Student	7.1			Missing	Refused	3.6
		Total	100.0			Total		100.0
Tanah Merah	Valid	Working Full-Time	56.5	A university or college degree	17.4	Less than \$20,000		4.3
		Working Part-Time	13.0	A trade, technical certificate or diploma	21.7	\$20,000 to less than \$40,000 (\$39,999)		21.7
		On a sick or disability pension	4.3	Completed senior high school	34.8	\$40,000 to less than \$60,000 (\$59,999)		17.4
		On an aged pension	13.0	Completed junior high school	26.1	\$60,000 to less than \$80,000 (\$79,999)		17.4
		Retired self-supporting	8.7	Total	100.0	\$80,000 or more		30.4
		Home duties	4.3			Total		91.3
		Total	100.0			Refused		8.7
						Total		100.0
Tarragindi	Valid	Working Full-Time	37.9	Post graduate qualifications	10.3	Less than \$20,000		17.2
		Working Part-Time	13.8	A university or college degree	20.7	\$20,000 to less than \$40,000 (\$39,999)		17.2
		On an aged pension	17.2	A trade, technical certificate or diploma	13.8	\$40,000 to less than \$60,000 (\$59,999)		17.2
		Retired self-supporting	24.1	Completed senior high school	17.2	\$60,000 to less than \$80,000 (\$79,999)		10.3
		Unemployed and seeking work	6.9	Completed junior high school	31.0	\$80,000 or more		31.0
		Total	100.0	Primary school	3.4	Total		93.1
				No schooling	3.4	Missing	Refused	6.9
				Total	100.0	Total		100.0
Tennyson	Valid	Working Full-Time	25.0	Post graduate qualifications	25.0	Less than \$20,000		10.0
		Working Part-Time	30.0	A university or college degree	10.0	\$20,000 to less than \$40,000 (\$39,999)		5.0
		On an aged pension	10.0	A trade, technical certificate or diploma	15.0	\$40,000 to less than \$60,000 (\$59,999)		20.0
		Retired self-supporting	15.0	Completed senior high school	20.0	\$60,000 to less than \$80,000 (\$79,999)		15.0
		Home duties	15.0	Completed junior high school	30.0	\$80,000 or more		35.0
		Student	5.0	Total	100.0	Total		85.0
		Total	100.0			Missing	Don't know	5.0
							Refused	10.0
							Total	15.0
						Total		100.0
The Gap	Valid	Working Full-Time	30.0	Post graduate qualifications	20.0	Less than \$20,000		3.3
		Working Part-Time	30.0	A university or college degree	33.3	\$20,000 to less than \$40,000 (\$39,999)		10.0
		On an aged pension	10.0	A trade, technical certificate or diploma	26.7	\$40,000 to less than \$60,000 (\$59,999)		16.7
		Retired self-supporting	16.7	Completed senior high school	10.0	\$60,000 to less than \$80,000 (\$79,999)		13.3
		Home duties	13.3	Completed junior high school	10.0	\$80,000 or more		40.0
		Total	100.0	Total	100.0	Total		83.3
						Missing	Don't know	6.7

Suburb		Employment Status	%	Highest Level of Education	%	Household Income		%
							Refused	10.0
							Total	16.7
						Total		100.0
Thornlands	Valid	Working Full-Time	50.0	Post graduate qualifications	9.4	Less than \$20,000		3.1
		Working Part-Time	21.9	A university or college degree	21.9	\$20,000 to less than \$40,000 (\$39,999)		15.6
		On a sick or disability pension	3.1	A trade, technical certificate or diploma	15.6	\$40,000 to less than \$60,000 (\$59,999)		18.8
		On an aged pension	3.1	Completed senior high school	37.5	\$60,000 to less than \$80,000 (\$79,999)		15.6
		Retired self-supporting	15.6	Completed junior high school	12.5	\$80,000 or more		34.4
		Student	3.1	Total	96.9	Total		87.5
		Pension (other)	3.1	Refused	3.1	Missing	Refused	12.5
		Total	100.0	Total	100.0	Total		100.0
Toorbul	Valid	Working Full-Time	10.3	Post graduate qualifications	6.9	Less than \$20,000		27.6
		Working Part-Time	13.8	A university or college degree	3.4	\$20,000 to less than \$40,000 (\$39,999)		37.9
		On an aged pension	24.1	A trade, technical certificate or diploma	13.8	\$40,000 to less than \$60,000 (\$59,999)		20.7
		Retired self-supporting	41.4	Completed senior high school	27.6	\$60,000 to less than \$80,000 (\$79,999)		3.4
		Unemployed and seeking work	10.3	Completed junior high school	37.9	\$80,000 or more		10.3
		Total	100.0	Primary school	6.9	Total		100.0
				Other (specify 26A)	3.4			
				Total	100.0			
Underwood	Valid	Working Full-Time	40.7	Post graduate qualifications	7.4	Less than \$20,000		14.8
		Working Part-Time	18.5	A university or college degree	11.1	\$20,000 to less than \$40,000 (\$39,999)		11.1
		On a sick or disability pension	3.7	A trade, technical certificate or diploma	14.8	\$40,000 to less than \$60,000 (\$59,999)		22.2
		On an aged pension	22.2	Completed senior high school	44.4	\$60,000 to less than \$80,000 (\$79,999)		7.4
		Retired self-supporting	7.4	Completed junior high school	18.5	\$80,000 or more		29.6
		Home duties	3.7	Primary school	3.7	Total		85.2
		Student	3.7	Total	100.0	Missing	Don't know	7.4
		Total	100.0				Refused	7.4
							Total	14.8
						Total		100.0
Upper Brookfield	Valid	Working Full-Time	37.8	Post graduate qualifications	18.9	Less than \$20,000		8.1
		Working Part-Time	27.0	A university or college degree	32.4	\$20,000 to less than \$40,000 (\$39,999)		10.8
		On an aged pension	8.1	A trade, technical certificate or diploma	24.3	\$40,000 to less than \$60,000 (\$59,999)		16.2
		Retired self-supporting	16.2	Completed senior high school	13.5	\$60,000 to less than \$80,000 (\$79,999)		18.9
		Home duties	5.4	Completed junior high school	10.8	\$80,000 or more		35.1
		Student	5.4	Total	100.0	Total		89.2

Suburb		Employment Status	%	Highest Level of Education	%	Household Income		%
		Total	100.0			Missing	Don't know	2.7
							Refused	8.1
							Total	10.8
						Total		100.0
Upper Caboolture	Valid	Working Full-Time	43.2	A university or college degree	8.1	\$20,000 to less than \$40,000 (\$39,999)		16.2
		Working Part-Time	27.0	A trade, technical certificate or diploma	35.1	\$40,000 to less than \$60,000 (\$59,999)		10.8
		On an aged pension	8.1	Completed senior high school	35.1	\$60,000 to less than \$80,000 (\$79,999)		35.1
		Retired self-supporting	8.1	Completed junior high school	21.6	\$80,000 or more		29.7
		Home duties	10.8	Total	100.0	Total		91.9
		Student	2.7			Missing	Don't know	2.7
		Total	100.0				Refused	5.4
							Total	8.1
						Total		100.0
Warner	Valid	Working Full-Time	46.7	Post graduate qualifications	6.7	Less than \$20,000		6.7
		Working Part-Time	20.0	A university or college degree	20.0	\$20,000 to less than \$40,000 (\$39,999)		16.7
		On an aged pension	10.0	A trade, technical certificate or diploma	30.0	\$40,000 to less than \$60,000 (\$59,999)		16.7
		Retired self-supporting	10.0	Completed senior high school	23.3	\$80,000 or more		50.0
		Home duties	10.0	Completed junior high school	16.7	Total		90.0
		Student	3.3	Primary school	3.3	Missing	Don't know	6.7
		Total	100.0	Total	100.0		Refused	3.3
							Total	10.0
						Total		100.0
Waterford	Valid	Working Full-Time	38.5	Post graduate qualifications	7.7	Less than \$20,000		15.4
		On a sole parent s pension	7.7	A university or college degree	23.1	\$20,000 to less than \$40,000 (\$39,999)		15.4
		On an aged pension	15.4	Completed senior high school	30.8	\$40,000 to less than \$60,000 (\$59,999)		7.7
		Retired self-supporting	23.1	Completed junior high school	38.5	\$80,000 or more		23.1
		Home duties	7.7	Total	100.0	Total		61.5
		Other (specify Q27A)	7.7			Missing	Don't know	7.7
		Total	100.0				Refused	30.8
							Total	38.5
						Total		100.0
Waterford West	Valid	Working Full-Time	41.7	A university or college degree	8.3	Less than \$20,000		16.7
		Working Part-Time	8.3	A trade, technical certificate or diploma	16.7	\$20,000 to less than \$40,000 (\$39,999)		25.0
		On an aged pension	16.7	Completed senior high school	50.0	\$40,000 to less than \$60,000 (\$59,999)		25.0
		Retired self-supporting	25.0	Completed junior high school	8.3	\$60,000 to less than \$80,000 (\$79,999)		25.0
		Pension (other)	8.3	Primary school	16.7	\$80,000 or more		8.3
		Total	100.0	Total	100.0	Total		100.0

Suburb		Employment Status	%	Highest Level of Education	%	Household Income		%
Whiteside	Valid	Working Full-Time	41.7	Post graduate qualifications	12.5	Less than \$20,000		4.2
		Working Part-Time	16.7	A university or college degree	33.3	\$20,000 to less than \$40,000 (\$39,999)		8.3
		On an aged pension	8.3	A trade, technical certificate or diploma	33.3	\$40,000 to less than \$60,000 (\$59,999)		25.0
		Retired self-supporting	20.8	Completed senior high school	12.5	\$60,000 to less than \$80,000 (\$79,999)		4.2
		Home duties	12.5	Completed junior high school	4.2	\$80,000 or more		37.5
		Total	100.0	Primary school	4.2	Total		79.2
				Total	100.0	Missing	Don't know	4.2
							Refused	16.7
							Total	20.8
						Total		100.0
Wights Mountain	Valid	Working Full-Time	47.6	Post graduate qualifications	4.8	\$20,000 to less than \$40,000 (\$39,999)		4.8
		Working Part-Time	19.0	A university or college degree	33.3	\$40,000 to less than \$60,000 (\$59,999)		9.5
		On an aged pension	9.5	A trade, technical certificate or diploma	23.8	\$60,000 to less than \$80,000 (\$79,999)		9.5
		Retired self-supporting	4.8	Completed senior high school	19.0	\$80,000 or more		66.7
		Home duties	14.3	Completed junior high school	19.0	Total		90.5
		Student	4.8	Total	100.0	Missing	Don't know	4.8
		Total	100.0				Refused	4.8
							Total	9.5
						Total		100.0
Woodridge	Valid	Working Full-Time	28.1	Post graduate qualifications	3.1	Less than \$20,000		34.4
		Working Part-Time	12.5	A university or college degree	9.4	\$20,000 to less than \$40,000 (\$39,999)		25.0
		On a sick or disability pension	9.4	A trade, technical certificate or diploma	15.6	\$40,000 to less than \$60,000 (\$59,999)		3.1
		On an aged pension	21.9	Completed senior high school	25.0	\$60,000 to less than \$80,000 (\$79,999)		12.5
		Retired self-supporting	15.6	Completed junior high school	34.4	\$80,000 or more		6.3
		Unemployed and seeking work	3.1	Primary school	12.5	Total		81.3
		Home duties	6.3	Total	100.0	Missing	Don't know	9.4
		Student	3.1				Refused	9.4
		Total	100.0				Total	18.8
						Total		100.0
Woolloongabba	Valid	Working Full-Time	45.2	Post graduate qualifications	16.1	Less than \$20,000		16.1
		Working Part-Time	12.9	A university or college degree	41.9	\$20,000 to less than \$40,000 (\$39,999)		19.4
		On a sick or disability pension	9.7	A trade, technical certificate or diploma	16.1	\$60,000 to less than \$80,000 (\$79,999)		19.4
		On an aged pension	6.5	Completed senior high school	9.7	\$80,000 or more		35.5
		Retired self-supporting	16.1	Completed junior high school	16.1	Total		90.3
		Home duties	3.2	Total	100.0	Missing	Don't know	6.5

Suburb		Employment Status	%	Highest Level of Education	%	Household Income		%
		Student	3.2				Refused	3.2
		Pension (other)	3.2				Total	9.7
		Total	100.0			Total		100.0
Yeerongpilly	Valid	Working Full-Time	54.2	Post graduate qualifications	16.7	Less than \$20,000		8.3
		Working Part-Time	12.5	A university or college degree	37.5	\$20,000 to less than \$40,000 (\$39,999)		8.3
		On an aged pension	4.2	A trade, technical certificate or diploma	16.7	\$40,000 to less than \$60,000 (\$59,999)		4.2
		Retired self-supporting	8.3	Completed senior high school	20.8	\$60,000 to less than \$80,000 (\$79,999)		4.2
		Unemployed and seeking work	4.2	Completed junior high school	4.2	\$80,000 or more		54.2
		Home duties	4.2	Total	95.8	Total		79.2
		Student	12.5	Refused	4.2	Missing	Don't know	8.3
		Total	100.0	Total	100.0		Refused	12.5
							Total	20.8
						Total		100.0
Yeronga	Valid	Working Full-Time	33.3	Post graduate qualifications	26.7	Less than \$20,000		13.3
		Working Part-Time	26.7	A university or college degree	33.3	\$40,000 to less than \$60,000 (\$59,999)		10.0
		On an aged pension	10.0	A trade, technical certificate or diploma	16.7	\$60,000 to less than \$80,000 (\$79,999)		13.3
		Retired self-supporting	13.3	Completed senior high school	16.7	\$80,000 or more		50.0
		Home duties	6.7	Completed junior high school	6.7	Total		86.7
		Student	6.7	Total	100.0	Missing	Don't know	6.7
		Volunteer	3.3				Refused	6.7
		Total	100.0				Total	13.3
						Total		100.0

References

- Australian Bureau of Statistics (2004). *Measuring Social Capital: An Australian Framework and Indicators*. Information paper 1378.0. Canberra, Australia.
- Australian Institute of Criminology (2002). *Facts and Figures*. Canberra, Australia.
- Berry, H. L., & Rickwood, D. J. (2000). Measuring social capital at the individual level: Personal Social Capital, values and psychological distress. *International Journal of Mental Health Promotion*, 2(3), 35-44.
- Black, A., & Hughes, P. (2001). *The Identification and Analysis of Indicators of Community Strength and Outcomes. A Report to the Federal Department of Family and Community Services*.
- Braithwaite, J. (1979). *Inequality, Crime and Public Policy*. London: Routledge and Kegan Paul.
- Bursik, R. (1986). 'Ecological Stability and the Dynamics of Delinquency', in A. J. Reiss and M Tonry (eds) *Communities and Crime*. Volume 8, *Crime and Justice: A Review of Research*. Pp 35-66. Chicago: University of Chicago Press.
- Bursik, R. (1988). Social disorganization and theories of crime and delinquency: Problems and prospects. *Criminology*, 26(4), 519-552.
- Chavis, D., Speer, P., Resnick, I., & Zippay, A. (1993). 'Building community capacity to address alcohol and drug abuse: Getting to the heart of the problem', in R. Davis, A. Lurigio and D. Rosenbaum (eds) *Drugs and the community*. Pp 251-284. Springfield, IL: Charles C. Thomas.
- Christakopoulou, S., Dawson, J., & Gari A. (2001). The community well-being questionnaire: Theoretical context and initial assessment of its reliability and validity. *Social Indicators Research*, 56(3), 321-351.
- Cohen, L., Kluegal, K., & Land, G. (1981). Social inequality and predatory victimization: An exposition and test of a formal theory. *American Sociological Review*, 46, 505-524.
- Coleman, J. S. (1988). Social Capital in the Creation of Human Capital. *The American Journal of Sociology*, 94, S95.
- Coleman, J.S. (1990). *Foundations of Social Theory*. Boston, MA: Harvard University Press.
- Gibson, C., Zhao, J., Lovrich, N., & Gaffney, M. (2002). Social Integration, individual perceptions of collective efficacy and fear of crime in three cities. *Justice Quarterly*, 19, 537-563.
- Greenberg, S. & Rohe, W. (1986). 'Informal social control and crime prevention in modern urban neighborhoods', in R. Taylor (ed) *Urban Neighborhoods: Research and Policy*. Pp 79-121. New York: Praeger.
- Griffith, D. A. (1987) *Spatial autocorrelation: A Primer*. Washington, D.C.: Association of American Geographers.

- Guerry, A. M. (1833). *Essai sur la Statistique Moral de la France Avec Cartes*. Paris: Crochard.
- Hough, M. (1987). *Crime Surveys and Crime Risks*. Paper presented at the workshop on Design and Use of the National Crime Survey. Maryland: University of Maryland.
- Kornhauser, R. (1978). *Social Sources of Delinquency*. Chicago: University of Chicago Press.
- Kreft, I. G. (1992). *The analysis of small group data. a reanalysis of webb 1982 with a random coefficient model*. Paper presented at the Annual meeting of the AERA, San Francisco, April 20-24, 1992.
- Maas C. J. M. & Hox J. J. (2002). 'Sample sizes for multilevel modeling', in J. Blasius, J. Hox, E. de Leeuw & P. Schmidt (eds) *Social Science Methodology in the New Millennium*. Proceedings of the Fifth International Conference on Logic and Methodology. Opladen, RG: Leske & Budrich Verlag.
- Matka, E. (1997). *Public House and Crime in Sydney*. Sydney: NSW Bureau of Crime Statistics and Research.
- Mazerolle, Lorraine, R. Wickes, S. Rombouts, J. McBroom, T-K. Shyy, K. Riseley, R.J. Homel, R. Stimson, A. Stewart, N. Spencer, J. Charker, and Robert J. Sampson. 2007. *Community Variations in Crime: A Spatial and Ecometric Analysis: Technical Report No. 1 Study Methods and Basic Statistics*. Australian Research Council.
- McMillan, D. & Chavis D. (1986). Sense of community: A definition and a theory. *American Journal of Community Psychology*, 14, 6-23.
- Morenoff, J., Sampson, R.J. & Raudenbush, S. (2001). Neighborhood inequality, collective efficacy, and the spatial dynamics of urban violence. *Criminology*, 39, 517-560.
- Murray, A.T., Davis, R. Stimson, R & Ferreira, L. (1998). Public Transportation Access. *Transportation Research D*, 3(5), 319-328.
- Park, R.E., Burgess, E. & McKenzie, R. (1925). *The City*. Chicago: University of Chicago Press.
- Piquero, A. (1999). The validity of incivility measures in public housing. *Justice Quarterly*, 16(4), 793-818.
- Putnam, R.D. (2000). *Bowling Alone: The collapse and revival of American community*. New York: Simon & Schuster.
- Putnam, R.D. (1993). The prosperous community: Social capital and community life. *American Prospect* Spring, 35-42.
- Quetelet, A.J. (1842). *A Treatise of Man*. Gainsville [FL]: Scholars' Facsimiles and Reprints.
- Raudenbush, S.W., Rowan, B., & Kang, S.J. (1991). A multilevel, multivariate model for studying school climate in secondary schools with estimation via the EM algorithm. *Journal of Educational Statistics*, 16(4), 295-330.

- Raudenbush, S. & Sampson, R. (1999). 'Econometrics': Toward A Science of Assessing Ecological Settings, with Application to the Systematic Social Observation of Neighborhoods. *Sociological Methodology*, 29, 1-41.
- Raudenbush, S. W., Spybrook, J., Liu, X., & Congdon, R. (SSI BETAWARE, 2004). *Optimal design for longitudinal and multilevel research: Documentation for the "Optimal Design" software*. Lincolnwood, IL: Scientific Software International, Inc.
- Sampson, R. (1986). 'Crime in cities: The effects of formal and informal social control', in A. J. Reiss and M Tonry (eds) *Communities and Crime*. Volume 8, *Crime and Justice: A Review of Research*. Pp 271-312. Chicago: University of Chicago Press.
- Sampson, R. (1985). Neighbourhood and crime: The structural determinants of personal victimization. *Journal of Research in Crime and Delinquency*, 22, 7-40.
- Sampson R., Morenoff, J. & Earls, F. (1999). Beyond social capital: Spatial dynamics of collective efficacy for children. *American Sociological Review*, 64, 633-660.
- Sampson, R. & Raudenbush, S. (2001). *Disorder in Urban Neighbourhoods – Does it lead to crime?* Research Brief Washington, D.C.: U.S. Department of Justice, National Institute of Justice, February.
- Sampson, R., Raudenbush, S. & Earls, F. (1997). Neighbourhoods and violent crime: A multilevel study of collective efficacy. *Science*, 277, 918-924.
- Schuerman, L. & Kobrin, S. (1986). 'Community careers in crime', in A. J. Reiss and M Tonry (eds) *Communities and Crime*. Volume 8, *Crime and Justice: A Review of Research*. Pp 67-100. Chicago: University of Chicago Press.
- Shaw, C. & McKay, H. (1942). *Juvenile Delinquency and Urban Areas*. Chicago: University of Chicago Press.
- Smith, S. (1986). *Crime, Space and Society*. Cambridge: Cambridge University Press.
- Spelman, W. (2004). Optimal targeting of incivility-reduction strategies. *Journal of Quantitative Criminology*, 20, 63–88.
- Stone, W. & Hughes, J. (2001). *Sustaining communities: An Empirical Investigation of Social Capital in Regional Australia*. Paper presented to SEGRA 2001 Fifth National Conference, 10-12 September 2001, Townsville.
- Taylor, R. B. (2000). *Breaking away from broken windows: Evidence from Baltimore neighbourhoods and the nationwide fight against crime, grime, fear and decline*. Boulder, CO: Westview Press.
- Taylor, R. B. (1996) Neighborhood Responses to Disorder and Local Attachments: The Systemic Model of Attachment, Social Disorganization, and Neighborhood Use Value. *Sociological Forum*, 11, 41-74.

- Taylor, R. B. (1997). Social order and disorder of streetblocks and neighbourhoods: Ecology, microecology and the systemic model of social disorganisation. *Journal of Research in Crime and Delinquency*, 33, 113-155.
- Taylor, R. B. (1988). *Human territorial functioning*. Cambridge: Cambridge University Press.
- Thomas, W. & Znaniecki, F. (1920). *The Polish Peasant in Europe and America* (Vol. 4). Boston [MA]: Gorham Press.
- Vinson, T. & Homel, R. (1975). Crime and disadvantage: The coincidence of medical and social problems in an Australian city. *The British Journal of Criminology*, 21-31.
- Weatherburn, D. & Lind, B. (2001). *Delinquent Prone Communities*. Cambridge: Cambridge University Press.
- Western, J., Stimson, R., Mullins, P., Memmott, P., Baum, S., Johnson, J., & Vangellecum, Y. (2002). *Assessing Community Strength: A proposed set of indicators and measures*. Canberra: Report to the Department of Family and Community Services.
- Wikstrom, P.O. & Sampson, R. (2002). 'Social Mechanisms of Community Influences on Crime and Pathways in Criminality', in B. Lahey, T. Moffitt and A. Caspi (Eds). *The causes of conduct disorder and serious juvenile delinquency*. New York: Guilford Press.

Appendix One: CCS Wave Two- Included SLAs

Albany Creek	Dutton Park	Pallara-Heathwood-Larapinta
Alexandra Hills	Ellen Grove	Parkinson-Drewvale
Annerley	Fairfield	Petrie
Anstead	Graceville	Pine Rivers (S) Bal
Ashgrove	Greenbank-Boronia Heights	Pinjarra Hills
Bald Hills	Greenslopes	Pullenvale
Bardon	Griffin-Mango Hill	Red Hill
Beaudesert (S)- Pt A	Gumdale-Ransome	Redland Bay
Bellbowrie	Highgate Hill	Rochedale
Belmont-Mackenzie	Inala	Rothwell-Kippa-Ring
Bethania-Waterford	Ipswich (C)- Central	Runcorn
Bray Park	Ipswich (C)- East	Salisbury
Brookfield (incl. Brisbane Forest Park)	Ipswich (C)- North	Seventeen Mile Rocks
Browns Plains	Jamboree Heights	Shailer Park
Burbank	Jindalee	Sheldon-Mt Cotton
Burpengary-Narangba	Karana Downs-Lake Manchester	Sherwood
Caboolture (S)- Central	Kelvin Grove	Slacks Creek
Caboolture (S)- East	Kingsholme-Upper Coomera	South Brisbane
Caboolture (S)- Midwest	Kingston	Springwood
Calamvale	Kuraby	Strathpine-Brendale
Capalaba	Lawnton	Stretton-Karawatha
Carbrook-Cornubia	Loganholme	Sunnybank Hills
Central Pine West	Loganlea	Tanah Merah
Chandler-Capalaba West	Marsden	Tarragindi
Chelmer	Molendinar	The Gap
Cleveland	Moorooka	Thornlands
Corinda	Morayfield	Underwood
Daisy Hill-Priestdale	Moreton Bay (R) Bal	Waterford West
Dakabin-Kallangur-M. Downs	Mount Ommaney	Woodridge
Darra-Sumner	Newmarket	Woolloongabba
Deception Bay	Ormiston	Yeerongpilly
Doolandella-Forest Lake	Oxley	Yeronga
Durack	Paddington	

Appendix Two: Community Capacity Study Survey for Wave 2

IF THE RESPONDENT HAD PARTICIPATED IN WAVE 1:

Good afternoon/evening. My name is ____ and I'm calling from the University of Queensland Social Research Centre in Brisbane. May I please speak to ____?

You participated in a previous study on community and crime in 2005. At that time you agreed to participate in future research on this topic. We are presently continuing our study on local community life, victimization, and crime in the Greater Brisbane area. The findings from this study will assist in developing crime prevention programs and in improving the capacity of Brisbane communities. Your continuing participation is very important to this research. Your responses will be kept confidential and no identifying information will be released.

Would you be willing to continue with this study?

1. Yes, now..... 1
2. Not now, another time..... 2
3. Respondent Not available- Dead..... 3
4. Respondent Not Available- Too ill, Disabled..... 4
5. Respondent Not Available- Wrong Number..... 5
6. Respondent Not Available- Permanently Relocated..... 6
7. Refused to participate..... 7

OR

IF THE RESPONDENT HAD WAS A NEW PARTICIPANT:

Good afternoon/evening. My name is ____ and I'm calling from the University of Queensland Social Research Centre in Brisbane. As part of an Australian Research Council project with Griffith University, we are currently undertaking research in selected suburbs about community and crime.

We are conducting this study in sampled suburbs. To ensure your suburb is selected, could you please tell me the name of the suburb we have called?

IF QUOTA FULL:

Quota for this suburb is full. Thank you for your time.

IF ANOTHER SUBURB:

Unfortunately we can't continue with this interview (because your suburb has not been selected /or no name provided). Thank you very much for your assistance.

I need to talk to the person in your household who is 18 or over and most recently celebrated a birthday. Would that be you?

IF NOT CORRECT PERSON READ AGAIN:

Good afternoon/evening. My name is ____ and I'm calling from the University of Queensland Social Research Centre in Brisbane. As part of an Australian Research Council project with Griffith University, we are currently undertaking research in selected suburbs about community and crime.

This is a voluntary study exploring local community life, victimization, and crime in the Greater Brisbane area. This study has been approved by the University's Ethics Committee. Individual responses are kept confidential. You are free to withdraw from the interview at any stage. Names or

data that would allow identification of participants will NOT be released. Are you willing to include your opinions in this study? The interview will take approximately 15 minutes depending on your answers.

1. Yes, now..... 1
2. No UR 18+ available eg need callback - CBH Arrange callback..... 2
3. No UR 18+ available during survey due to being away - UHA3..... 3
4. No UR 18+ available during survey because of illness – UHI..... 4
5. No UR 18+ who can understand English – LPH..... 5
6. No UR 18+ who can hear – HPH..... 6
7. No UR 18+ has other disability – DPH..... 7
8. No UR 18+ has a speech problem – SPH..... 8
9. No UR 18+ has intellectual problem – IPH..... 9
10. No UR 18+ in household eg holiday home – OSH..... 10
11. Business telephone number only – OSB..... 11
12. Refused by person but confirmed as a household – REH..... 12
13. Refused by person but unknown if number is a household – REO..... 13

Q. 1 Could you please tell me your age?

1. Age..... 1
2. Refused..... 2

Q. 2 Are you male or female?

1. Male..... 1
2. Female..... 2
3. Refused..... 3

Section 1 – Community Capacity

I am going to read some statements about things that people in your community may or may not do.

Q. 3 For each of the following statements, please respond with very likely, likely, unlikely, or very unlikely.

	Very unlikely	Unlikely	Likely	Very Likely	Don't Know	Refused
1. a) If a group of community children were skipping school and hanging around on a street corner, how likely is it that people in your community would do something about it?	1	2	3	4	5	6
2. b) If some children were spray painting graffiti on a local building, how likely is it that people in your community would do something about it?	1	2	3	4	5	6
3. c) If there was a fight in front of your house and someone was being beaten or threatened, how likely is it that people in your community would break it up?	1	2	3	4	5	6
4. d) If a child was showing						

disrespect to an adult, how likely is it that people in your community would scold that child?	1	2	3	4	5	6
5. e) Suppose that because of budget cuts the fire station closest to your home was going to be closed down. How likely is it that community residents would organise to try and do something to keep the fire station open?	1	2	3	4	5	6
6. f) If someone was publicly dealing drugs in your community, how likely is it that people in your community would do something about it?	1	2	3	4	5	6
7. g) If someone was drunk in public in your community, how likely is it that people in your community would do something about it?	1	2	3	4	5	6
8. h) If people were speeding in cars along the streets in your community, how likely is it that people in your community would do something about it?	1	2	3	4	5	6
9. i) If a violent argument broke out between a woman and a man in their private residence, how likely is it that people in your community would do something about it?	1	2	3	4	5	6
10. j) If somebody was getting mugged, how likely is it that people in your community would help that person?	1	2	3	4	5	6
11. k) If someone in your community was cutting down trees without council approval, how likely is it that people in your community would do something about it?	1	2	3	4	5	6
12. l) If a new legal brothel was being planned for your community, how likely is it that people in your community would work together to stop it?	1	2	3	4	5	6

Section 2 – Community Attachment

I am now going to ask you about the level of community attachment in your area.

Q. 4 For each of the following statements, please indicate whether you strongly agree, agree, disagree or strongly disagree.

	Strongly disagree	Disagree	Agree	Strongly agree	Don't Know	Refused
1. a) People in this community are willing to help their neighbours.	1	2	3	4	5	6
2. b) This is a close-knit community.	1	2	3	4	5	6
3. c) People in this community can be trusted.	1	2	3	4	5	6
4. d) People in this community generally don't get along with each other.	1	2	3	4	5	6
5. e) People in this community do not share the same values.	1	2	3	4	5	6
6. f) I feel that I belong to this local community.	1	2	3	4	5	6
7. g) I would like to be living in this local community in three years time.	1	2	3	4	5	6
8. h) I am proud to live in this local community.	1	2	3	4	5	6
9. i) I feel a responsibility to make a contribution to the local community I live in.	1	2	3	4	5	6
10. j) I feel safe walking down the street after dark.	1	2	3	4	5	6
11. k) Adults in this community know who the local children are.	1	2	3	4	5	6
12. l) There are adults in this community that children can look up to.	1	2	3	4	5	6
13. m) Parents in this community generally know each other.	1	2	3	4	5	6
14. n) You can count on adults in this community to watch out that children are safe and don't get into trouble.	1	2	3	4	5	6

I am now going to ask you how other fellow residents view your community.

Q. 5 Based on your feelings, experiences and your perceptions, please indicate whether you strongly agree, agree, disagree, or strongly disagree with the following statements.

Strongly	Disagree	Agree	Strongly	Don't	Refused
----------	----------	-------	----------	-------	---------

	disagree			agree	Know	
1. a) People in this community live here because they want to.	1	2	3	4	5	6
2. b) The people around here feel they belong to this local community.	1	2	3	4	5	6
3. c) People in my community are proud to live here.	1	2	3	4	5	6
4. d) People in my community feel a responsibility to make a contribution to the area.	1	2	3	4	5	6
5. e) Most people in my community would like to continue living in this area.	1	2	3	4	5	6

Section 3 – Community Relationships

I would like to now ask you a few questions about your community relationships.

Q. 6 Apart from the people that you live with, how many relatives and friends live in your community?

- 0. None.....0
- 1. One or two.....1
- 2. Three or four.....2
- 3. Five or six.....3
- 4. Seven or eight.....4
- 5. Nine or ten.....5
- 6. More than 10.....6
- 7. Don't know.....7
- 8. Refused.....8

Q. 7 Would you say that you know...

- 1. None of the people in your community.....1
- 2. A few of them.....2
- 3. Many of them.....3
- 4. Most of them.....4
- 5. Don't know.....5
- 6. Refused.....6

Q. 8 How many of your neighbours would you know by name?...

- 1. None of my neighbours.....1
- 2. A few of them.....2
- 3. Most of them.....3
- 4. All of them.....4
- 5. Don't know.....5
- 6. Refused.....6

Q. 9 How many times have you had contact with a neighbour in the previous week?

0. Have not had contact.....	0
1. Once.....	1
2. Twice.....	2
3. Three times or more.....	3
4. Don't know.....	4
5. Refused.....	5

Q. 10 During the last 12 months, without being paid, have you...

	Yes	No	Don't know	Refused
1. a) Signed a petition	1	2	3	4
2. b) Attended a public meeting	1	2	3	4
3. c) Joined with people to resolve a local or community problem	1	2	3	4

Q. 11 Based on your experiences

	Never	Rarely	Sometimes	Often	Don't Know	Refused
1. a) About how often do you and people in your community do favours for each other?	1	2	3	4	5	6
2. b) When a neighbour is not at home how often do you and other neighbours watch over their property?	1	2	3	4	5	6
3. c) About how often do you and people in your community ask each other advice about things such as child rearing or job openings?	1	2	3	4	5	6
4. d) About how often do you and people in your community visit in each other's homes or on the street?	1	2	3	4	5	6
5. e) About how often do you and people in your community have parties or other get togethers?	1	2	3	4	5	6
6. f) About how often do you and people in your community spend leisure time together going out for dinner, to the movies, to a sporting event etc?	1	2	3	4	5	6

Section 5 – Community Problems

I am now going to read a list of things that are problems in some communities.

Q. 12 Please tell me how much of a concern the following problems are in your community. Are they no problem, some problem, or a big problem?

	No problem 1	Some problem 2	Big problem 3	Don't Know 4	Refused 5
1. a) Drugs					
2. b) Public drinking	1	2	3	4	5
3. c) People loitering or hanging out	1	2	3	4	5
4. d) Run down or neglected buildings	1	2	3	4	5
5. e) Prostitution	1	2	3	4	5
6. f) Vandalism and/or graffiti	1	2	3	4	5
7. g) Traffic problems like speeding or hooning	1	2	3	4	5
8. h) Young people getting into trouble	1	2	3	4	5
9. i) Poor lighting	1	2	3	4	5
10. j) Overgrown shrubs or trees	1	2	3	4	5
11. k) Transients/homeless people on the streets	1	2	3	4	5

Q. 13 Who do you think should be primarily responsible for handling the following problems in your community? The Police, the Council, Local Service Providers, Community Groups or Community Residents?

(If necessary explain that by local service providers, we mean local businesses or organisations like churches or non-government organisations. By community groups we mean Neighbourhood Watch or school-based groups. By community residents we mean fellow residents.)

	Police	Council	Local service providers	Community groups	Community residents	Don't know	Refused
1. a) Vandalism and/or graffiti in public space	1	2	3	4	5	6	7
2. b) Drug use in public space	1	2	3	4	5	6	7
3. c) Drinking in public space	1	2	3	4	5	6	7
4. d) Young people loitering in groups in public space	1	2	3	4	5	6	7
5. e) Fights in public space	1	2	3	4	5	6	7

6. f) Traffic problems like speeding or hooning	1	2	3	4	5	6	7
7. g) Disputes with neighbours	1	2	3	4	5	6	7

Section 6 – Victimization

The next section asks about victimization that may have happened in your community, to yourself or to members of your household. If any of these questions cause you any distress, we can provide you with a list of counsellors who will be able to help you upon request.

Q. 14 Please indicate whether the following events have happened often, sometimes, rarely, or never in this community during the past six months.

	Often	Sometimes	Rarely	Never	Don't know	Refused
1. a) A fight in which a weapon was used	1	2	3	4	5	6
2. b) A violent argument between neighbours	1	2	3	4	5	6
3. c) A sexual assault or rape	1	2	3	4	5	6
4. d) A robbery or mugging	1	2	3	4	5	6

Q. 15 While you have lived in this community, has anyone ever used violence such as in a mugging, fight or sexual assault you or any member of your household anywhere in your community?

- | | |
|--------------------|---|
| 1. Yes..... | 1 |
| 2. No..... | 2 |
| 3. Don't know..... | 3 |
| 4. Refused..... | 4 |

IF NOT 1 IN Q15 GO Q17

Q. 16 Was that in the past 6 months?

- | | |
|--------------------|---|
| 1. Yes..... | 1 |
| 2. No..... | 2 |
| 3. Don't know..... | 3 |
| 4. Refused..... | 4 |

Q. 17 While you have lived in this community, has your home ever been broken into?

- | | |
|--------------------|---|
| 1. Yes..... | 1 |
| 2. No..... | 2 |
| 3. Don't know..... | 3 |
| 4. Refused..... | 4 |

Q. 18 Was that in the past 6 months?

- | | |
|--------------------|---|
| 1. Yes..... | 1 |
| 2. No..... | 2 |
| 3. Don't know..... | 3 |
| 4. Refused..... | 4 |
-

Q. 19 While you have lived in this community, have you or another member of your household had property damaged, including damage to a vehicle parked in street, to the outside of your home, or to other personal property?

- | | |
|--------------------|---|
| 1. Yes..... | 1 |
| 2. No..... | 2 |
| 3. Don't know..... | 3 |
| 4. Refused..... | 4 |
-

Q. 20 Was that in the past 6 months?

- | | |
|--------------------|---|
| 1. Yes..... | 1 |
| 2. No..... | 2 |
| 3. Don't know..... | 3 |
| 4. Refused..... | 4 |
-

Section 8 – Demographic Information

Q. 21 In which country were you born?

- | | |
|-----------------------------------|----|
| 1. Australia..... | 1 |
| 2. England..... | 2 |
| 3. Fiji..... | 3 |
| 4. Germany..... | 4 |
| 5. Greece..... | 5 |
| 6. Holland..... | 6 |
| 7. Hong Kong..... | 7 |
| 8. Ireland..... | 8 |
| 9. Italy..... | 9 |
| 10. Malaysia..... | 10 |
| 11. New Zealand..... | 11 |
| 12. Philipines..... | 12 |
| 13. Pacific Islands..... | 13 |
| 14. Scotland..... | 14 |
| 15. United States of America..... | 15 |
| 16. Vietnam..... | 16 |
| 17. Wales..... | 17 |
| 18. Other (specify Q21A)..... | 18 |
| 19. Refused..... | 19 |

Q. 21A Other Country

Q. 22 Do you usually speak a language other than English at home?

- | | |
|-----------------------------------|---|
| 1. Yes – a European language..... | 1 |
| 2. Yes – an Asian language..... | 2 |
| 3. Yes – another language..... | 3 |
| 4. No – English only..... | 4 |
| 5. Refused..... | 5 |
-

Q. 23 Do you identify yourself as an Aboriginal or Torres Strait Islander or are you of Australian South Sea Islander origin?

1. Yes - Aboriginal or Torres Strait Islander..... 1
2. Yes - South Sea Islander.....2
3. Yes - both Aboriginal or Torres Strait Islander and South Sea Islander.....3
4. No..... 4
5. Refused..... 5

Q. 24 How would you describe your current marital status?

1. Never married..... 1
2. Married..... 2
3. Other 'live-in' relationship (de facto)..... 3
4. Separated but not divorced..... 4
5. Divorced..... 5
6. Widowed..... 6
7. Refused..... 7

Q. 25 How many dependent children under the age of 18 live at this address?

1. Number (specify Q25A)..... 1
2. Don't know.....2
3. Refused..... 3

Q. 25A Number of dependent children

Q. 26 What is your highest educational achievement?

1. Post graduate qualifications..... 1
2. A university or college degree..... 2
3. A trade, technical certificate or diploma..... 3
4. Completed senior high school..... 4
5. Completed junior high school..... 5
6. Primary school.....6
7. No schooling.....7
8. Other (specify Q26A)..... 8
9. Refused..... 9

Q. 26A Highest Other Education

Q. 27 How would you best describe your current employment status?

1. Working full-time..... 1
2. Working part-time..... 2
3. On a sick or disability pension..... 3
4. On a sole parent's pension..... 4
5. On an aged pension..... 5
6. Retired - self-supporting..... 6
7. Unemployed and seeking work..... 7
8. Home duties..... 8
9. Student..... 9
10. Other (specify Q27A)..... 10
11. Refused..... 11

Q. 27A Other Employment Status

Q. 28 What was the approximate household annual income including pensions, income from investments and family allowances for the last 12 months before a tax (gross income) was taken out?

1. Less than \$20,000..... 1
2. \$20,000 to less than \$40,000 (\$39,999)..... 2
3. \$40,000 to less than \$60,000 (\$59,999)..... 3
4. \$60,000 to less than \$80,000 (\$79,999)..... 4
5. \$80,000 or more..... 5
6. Don't know..... 6
7. Refused..... 7

Q. 29 What is your religion?

1. Catholic..... 1
2. Anglican (Church of England)..... 2
3. Uniting Church..... 3
4. Presbyterian..... 4
5. Lutheran..... 5
6. Islam..... 6
7. Greek Orthodox..... 7
8. Baptist..... 8
9. Other (specify Q29A)..... 9
10. No religion..... 10
11. Don't know..... 11
12. Refused..... 12

Q. 29A Religion

Q. 30 Do you or your family own or rent the residence where you are currently living?

1. Yes – own
2. Yes – rent
3. Other (specify Q30A)
4. Don't know
5. Refused

Q. 30A Other

Q. 31 How long have you ever lived at this current address?

1. Less than 6 months
2. 6 month to less than 12 months
3. 12 months to less than 2 years
4. 2 years to less than 5 years
5. 5 years to less than 10 years
6. 10 years to less than 20 years'
7. 20 years or more
8. Don't know
9. Refused

IF NOT 1-4 IN Q31 GO Q33

Q. 32 How many times have you moved in the past five years?

1. Not moved
2. Number of moves (specify Q32A)

3. Don't know
4. Refused

Q. 32A Times Moved

Q. 33 Can we please have the street number and street name of your residence? This information will help us to calculate distances between where people live and amenities in the community, such as the distance people have to travel to get to bus stops, shopping centres, and schools.

1. Street Number (specify Q33A)
2. Street Name (specify Q33B)
3. Street Extension, e.g. St, Rd, Ave, Cres (specify Q33C)
4. Suburb (specify Q33D)
5. Don't know
6. Refused

IF 5-6 IN Q33 GO Q34

IF 1-4 IN Q33 GO Q35

Q. 33A Street Number

Q. 33B Street Name

Q. 33C Street Extension

Q. 33D Suburb

Q. 34 Can we please have the names of the nearest cross streets to your residence?"

1. Cross Street 1 (specify Q34A)..... 1
2. Cross Street 2 (specify Q34B)..... 2
3. Don't know..... 3
4. Refused..... 4

GO to Q35

Q. 34A Cross street 1

Q. 34B Cross street 2

Q. 35 We would like to contact you again in the future to further discuss community life in your suburb. This research is very important in assisting efforts to reduce crime and improve community capacity. Your continued participation would be greatly appreciated. Would this be acceptable to you?

1. Yes (specify name Q35A)..... 1
2. Yes (specify 35B)..... 2
3. No..... 3
4. Refused..... 4

Q. 35A Name

Q. 35B Phone number

Q. 36 Closure

That concludes the survey. If you have any queries or concerns regarding this research you can contact Rebecca Wickes directly on 3365-2204.
Thank you very much for your assistance."

Q. 99END Interviewer Comment

1. Interview was completed WITH some concerns (specify Q99END1).....1
2. Interview was completed WITHOUT any problem.....2

Appendix Three: Univariate Statistics for New Scales - Wave 2

Scale/Construct	No. Items	N	Mean (SE)	Std Deviation	Range	α
Collective Efficacy for Child Centred Control	4	116	8.81(.20)	2.15	4-15	.64*
Collective Efficacy for Disorder	3	124	7.69(.18)	2.02	3-12	.68
Collective Efficacy for Violence	3	130	8.51(.18)	2.04	3-12	.74
Collective Efficacy for Civic Matters	4	110	11.07(.27)	2.75	4-16	.73
Ecometric Community Attachment	5	91	14.89(.28)	2.65	6-20	.87
Neighbouring Behaviour: Instrumental Exchange	3	133	6.80(.24)	2.75	3-12	.84
Neighbouring Behaviour: Affective Exchange	3	138	5.57(.23)	2.65	3-12	.87

*Reliability increases to .66 if the children skipping school item is removed

Appendix Four: Response Frequencies – Responsibility for Community Problems

Frequencies for Responsibility Items– Percent Attributing Responsibility

Actual wording “Who do you think should be primarily responsible for handling the following community problems in your community?”

Problem	N	Police	Council	Local Service Providers	Community Groups	Community Residents
Vandalism/Graffiti	143	60	32	0	6	2
Paint sniffing	146	80	3	7	5	5
Drug use	146	93	1	2	3	1
Drug dealing	146	97	0	0	2	1
Public drinking	144	83	3	5	3	6
Loitering youth	146	38	16	12	18	16
Fights	146	90	3	1	2	4
Speeding/hooning	146	86	9	0	1.5	3.5
Disputes with neighbours	145	53	15	2	10	20

Appendix Five: Data cleaning

Category Inclusions - Country of Birth (Regional Category)

Regional Category	Country
Africa	Zambia Zambia Zimbabwe Nigeria East Africa Uganda Kenya Mauritius Seychelles Island
Central and Southern America	Chile El Salvador Central America Southern America Brazil Surinam Mexico Nicaragua
Eastern and South Eastern Europe	Yugoslavia Ukraine Slovakia Slovenia Serbia Romania Poland Latvia Hungary

	Czechoslovakia/Czech Republic Croatia/ Cratia Bosnia Russia Cyprus Bulgaria Bosnia
Western Europe	Switzerland France Austria Belgium
Northern Europe	Sweden Finland Denmark Norway
Middle East	Palestine Israel Iraq Iran Turkey
Pacific Islands	Western Samoa Tonga Niue Cook Islands Samoa
South-East Asia	Thailand Singapore Brunei Indonesia Vietnam

	Philippines Laos
North-East Asia	China Japan Korea Taiwan
South and Central Asia	Bangladesh Pakistan Nepal Afghanistan India Sri Lanka
Southern Europe	Malta Spain
North Africa	Algeria Egypt
Recoded Entries	
England	UK
Ireland	Northern Ireland

Category Inclusions - **Highest Educational Attainment**

Category	Inclusions
Completed Primary School	Year 8
Completed Junior High School	Half-way through year 10 Only completed year 10 and starting a certificate in business Year 11
Completed Senior High School	One and a half years of a university degree Matriculation
A Trade, technical certificate or diploma	Registered psychiatric nurse

	Registered nurse midwife Registered nurse Nurse on job traineeship Completed TAFE diplomas/certificates and some university Intermediate certificate Certificate three Mining certificate/ examiners certificate Diploma in Nursing
--	--

Category Inclusions - **Employment**

Category	Inclusions
Part-Time	30 hrs a week/ permanent part time Small business/ work on part time basis Permanent part time Permanent part time working full time hours Part time on maternity leave Part time and manages property/ family business Maternity leave, soon returning to part time work Runs own company/ self-employed (part-time business) Part time self employed Work part time for self and receives parenting payment Business partnership, part time hours Pension and part time work Part-time self employed Half way between retired and working Semi-retired Casual part time Casual worker Casual – 35 hours per week
Full-time	Home duties and full time work

	<p>Started a business</p> <p>Small business owner</p> <p>Self employment investor</p> <p>Self employed full time</p> <p>Self employed and part time external employment</p> <p>Self employed</p> <p>Run contracting business</p> <p>Own business</p> <p>Two part time jobs</p>
On an aged-pension	<p>Retired on part pension and super</p> <p>Retired on part- aged pension</p> <p>Part aged pension, part self funded</p> <p>Part self-supporting, part aged pension</p> <p>Part aged pension, part super</p>
Retired – self-supporting	<p>Still managing rental properties that fund my retirement</p> <p>Self-allocated pension</p> <p>Super annuation</p> <p>Semi-retired – self-supporting</p> <p>Semi-retired – farming</p> <p>Self-supporting</p> <p>Self-supporting with small pension</p>
Unemployed seeking work	I choose not to work.....I am looking for a job
Pension (other)	<p>Widows pension/ allowance</p> <p>War widow pension (Vietnam)</p> <p>Veterans Pension</p> <p>Service pension/ disability pension</p> <p>Carers pension</p> <p>Pension</p> <p>DVA pension</p> <p>Army pension/ veteran's pension</p>

	<p>Police pension</p> <p>Pensioner and studying</p> <p>Part pension</p> <p>Partial pension</p> <p>Partial English pension</p> <p>Full time volunteer/ on centrelink benefit</p> <p>Super plus top up from veterans affairs</p>
Student	<p>Studying full time and working part time</p> <p>Student and work part time</p> <p>Student and casual employment</p> <p>Part-time employment, part-time student</p> <p>Full time student on scholarship</p>
Home duties – caring for home and family	<p>Full time carer of two people in wheelchairs who are family members</p> <p>Full time carer</p> <p>Carer of elderly relative</p> <p>Mother</p> <p>Full time carer of disabled partner (not working)</p> <p>Carer</p>
Retired (other)	<p>Retired, neither self supporting or pension (delays in receiving pension)</p> <p>Retired but does not want to specify pension/super</p> <p>Retired, voluntary work</p> <p>Disabled, retired</p>

Category Inclusions - **Religion**

Category	Inclusions
Christian	<p>Christian</p> <p>Other Christian</p> <p>Christian non-denominational</p> <p>Non-denominational Christian</p>

	Non-practicing Non specified Christian Christian – no denomination Christian/ no specific denomination Christianity – no denomination Christian Christian, read the bible Christian values Christian non denominational Christian church Christian no denomination preferred Christian beliefs Believer in the risen Christ Biblical Christian Born again Christian Charismatic Christian spiritualist Just Christian
Islam	Muslim
Catholic	Roman catholic Non-practicing catholic
Seventh Day Adventists	Adventist Seventh day Adventist 7 th day Adventist
Don't know	Still seeking Undecided Non specific Religious without commitment to any denomination Believes in God
Mormon	Mormon

	Morman Mormos Mormon Church Church of Jesus Christ and the latter day saints Church of Jesus Christ and the latter day saints (Mormons) Later day saints LDS Mormon LDS
No Religion	Nothing in particular Atheist Agnostic Spiritual person Spiritual person not any particular faith Open minded Ethist Etheist Athpest A child of the universe Non-conformist No name Astrologist
Methodist	Methodist Methodise
Jehovah's Witness	Jehova witness Jehovah's witness Jehovah's witness etc
Hindu	Hindui Hinduism Indu
Buddism	Buddhism

	<p>Buddhist</p> <p>Buddist</p> <p>Budthism</p> <p>Budist</p> <p>Budism</p> <p>Bhudist</p>
Assemblies of God	<p>Assembly of God</p> <p>AOG</p> <p>AOG (assemblies of god)</p> <p>Assemblies of God (now called Australian Christian Churches)</p> <p>Assembly of Good</p> <p>Australian Christian Churches Assemblies of God</p> <p>Born again Christian/ assembly of God</p> <p>Charmasmatic Christian AOG</p> <p>AAG – Assemblies of God Born Again Christian</p>
Pentecostal	<p>Pentocostal</p> <p>Pentycostal</p> <p>Penticostal</p> <p>Pentecostals assembly of god</p> <p>Pencostal</p> <p>Pentecostal Christian</p> <p>Pentacoal</p>
Baptist	Independent Baptist
Church of England/ Anglican	Non practicing Anglican
Protestant	<p>Prodestant spiritual/ Christian</p> <p>Protestent</p>
Christian (denominational other)	<p>Apostolic</p> <p>Apostolic Church of Queensland</p> <p>Brethren</p> <p>Brethren Gospel</p>

	<p>Christadelphian</p> <p>Christian Brethren</p> <p>Christian – Dutch reformed</p> <p>Christian Community Church</p> <p>Christian Orthodox</p> <p>Christian Outreach</p> <p>Christian Outreach Church</p> <p>Church of God</p> <p>Church of Ireland</p> <p>Church of Scotland</p> <p>Church of Nazarene</p> <p>Dutch Reformed</p> <p>London missionary Christian Church</p> <p>New Apostolic</p> <p>Old Apostle Church of Australia</p> <p>Serbian Orthodox</p> <p>Russian Orthodox</p> <p>Reformed church of Australia</p> <p>Philadelphia Church of God</p> <p>Orthodox</p> <p>Coptic Orthodox</p>
--	--

Category Inclusions - **Home Ownership**

Category	Inclusions
Rent	<p>Retirement village</p> <p>Qld housing commission</p> <p>Public housing</p> <p>Old peoples complex rent and have meals</p> <p>Living in granny flat as babysitter</p> <p>Lease</p>

	Leasing Lease business premises with house Housing property Leasing house and property Department of housing DHA-leased (defense housing) Company house Boarding Board as part of employment
Own	Paying house off Owned by daughter who lives on the premises Own/ mortgage Mortgaged Living with family Live in house given to son In-law's house Buying Buying house

Appendix Six: Excluded Cases

Excluded cases: non- geocodable cases

2780	11684	33186	58308
8538	11957	24194	58312
37310	44681	12563	58318
8006	7710	695	58365
13978	36597	5132	58381
1578	6653	6912	58382
25419	10641	10419	58413
7994.	10200	14947	58416
43006	14283	16535	58418
27288	58206	2305	58419
14049	58231	58076	58712
34207	58249	58779	58787
14601	58255	58337	59256
21103	58307	58855	59446
7161	41358	57341	59671
59956	58793	57115	58836
59668	59493	57699	58851

Excluded suburbs: insufficient N or ABS data was not available at the suburb level*

Carbrook	Augustine Heights	Bellmere
Carole Park	Brookwater	Birkdale
Willawong	Cooparoo	Brackenridge
Berrinba	Currimundi	Brometon
Lake Manchester	Heathwood	Brookfield
Lacey's Creek	Priestdale	Clontarf
Rush Creek	Yugar	East Brisbane
Armstrong Creek	Algester	Fitzgibbon
Kobble Creek	Bellbowrie	Forest Hill

Logandale	King Scrub	Gordon Park
Milton	Kilcoy	Grange
Mt Pleasant**	Muirlea	Moggill
New Farm	Murrumba	Moodlu
Palm Beach	Newport	Moorina
Pinjarra Hills	Richlands	Parrearra
Priestdale	Riverhills	Rosedale South
Sunnybank	Sippy Downs	Rocksberg
Sunrise Beach	The Crescent	Upper Kedron
Surfers Paradise	Tivoli	Upper Mt Gravatt
Tamborine	Willawong	Wynnum

* Note the majority of these suburbs had one respondent only

**There were respondents from Mt Pleasant in McKay which were erroneously entered into the sampling frame by the SRC – once we removed these respondents, there were not enough participants to keep in the time two analyses so these were removed from the working file.

Excluded cases: low N in respective suburb

5024	60128	4415	59468	58270	58782	57142	2976
9498	59707	1515	59861	58348	58956	59381	58351
57636	59871	58276	60166	58425	58974	59598	58688
59121	59530	58617	60213	58593	59200	60056	58891
59294	45789	58694	57799	59742	59253	60076	59036
24910	429	58139	58187	58404	59263	60106	59694
10956	4492	58242	58395	46305	59450	12258	57340
58544	47944	58913	58661	46828	59729	2643	60169
58611	58951	58113	60211	58335	58577	28729	23418
59456	60038	58131	37607	29340	58723	6430	60169
58258	58783	58644	58195	59398	58767	17198	37245
58868	22795	57327	29622	213	58873	59448	57702
59114	59350	58144	48158	58142	58962	59229	57771
59333	59721	58438	59531	58355	59160	59327	57349
59963	59760	59409	60027	58394	59146	59778	57463

57868	59783	58408	60059	58436	13590	47461	11038
10382	60225	60057	60218	58442	59289	47471	28570
5436	60220	58820	59298	58534	60226	14684	34193
57351	59233	20901	59543	57180	58398		

Excluded Cases: Other (Duplicates or Missing Information)

57120	59062	59619	59171	59999	59073	59235	58641
60193	60102	59464	59058	60215	59204	59278	57699

Appendix Seven: Crime Categories

QPS Crime Type	QPS Crime Category	CCS Crime Category
Homicide (murder)	-	Violent Crime
Attempted Murder	Other Homicide	
Conspiracy to Murder		
Manslaughter (excluding by driving)		
Driving Causing Death		
Grievous Assault		
Serious Assault		
Serious Assault (Other)		
Common Assault		
Armed Robbery	Robbery	
Unarmed Robbery		
Rape (including attempted)	Sexual Offences	Sexual Crime
Other sexual offences		
Dwellings	Unlawful Entry	Property Crime
Dwellings – Without Violence		
Dwellings – With Violence		
Shops		
Other Premises		
From Dwellings	Other Theft	
Shop Stealing		
Vehicles (steal from, Enter with intent)		
Other Stealing		

Arson	-	
Possess Property Suspected Stolen	Handling Stolen Goods	
Receiving Stolen Property		
Possess etc. Tainted Property		
Other (Handling Stolen Goods)		
Other Property Damage	-	
Unlawful Use of a Motor Vehicle	-	
Trafficking	Drug Offences	Drug Crime
Possess Dangerous Drugs		
Produce Dangerous Drugs		
Supply Dangerous drugs		
Other Drug Offences		
Breach domestic Violence Order	-	Domestic Violence
Liquor (excluding drunkenness)	-	Public nuisance crime
Trespassing and Vagrancy	-	
Disobey Move-On Direction	Good Order Offences	
Resist, Hinder etc.		
Fare Evasion		
Public Nuisance		
Found in Places Used for Purp.		
Have Interest in Premises		
Knowing Part. In Provis.		
Public Soliciting		
Procuring Prostitution		

Permit Minor at Place Used For		
Advertising Prostitution		
Other Prostitution Offences		
Kidnapping & Abduction	Other Offences Against Person	Total Crime Only
Extortion		
Stalking		
Life Endangering Acts		
Dangerous Operation of Vehicle	Traffic & Related Offences	
Drink Driving Offences		
Disqualified Driving		
Interfere with Mech. Of M/V		
Unlawful Possn. Conc. Firearm	Weapons Act Offences	
Unlawful Possn. Firearm - Other		
Bomb Possn. And/or Use Of		
Possn. and/or Use Other Weapons, etc.		
Weapons Act Offences - Other		
By Computer	Fraud	
By Cheque		
By Credit Card		
Identity Fraud		
Other Fraud, etc.		
Miscellaneous Offences	-	
Gaming, Racing & Betting	-	
Stock Related Offences	-	