

 HOUSING 16.1

16 Housing

CONTENTS

16.1 Profile of housing assistance 16.5

16.2 Framework of performance indicators 16.13

16.3 Key performance indicator results 16.16

16.4 Future directions in performance reporting 16.49

16.5 Jurisdictions’ comments 16.49

16.6 Definitions of key terms 16.59

16.7 List of attachment tables 16.62

16.8 References 16.65

Attachment tables
Attachment tables are identified in references throughout this chapter by a ‘16A’ prefix
(for example, table 16A.1). A full list of attachment tables is provided at the end of this
chapter, and the attachment tables are available on the Review website at
www.pc.gov.au/gsp.

Governments play a significant role in the Australian housing market, directly
through housing assistance and indirectly through policies associated with land
planning and taxation. Direct assistance includes social housing, home purchase
assistance and rent assistance. Housing assistance is provided by governments
because many Australian households face problems in acquiring or accessing
suitable private accommodation — either through renting from a private landlord or
through owner occupation — for reasons of cost, discrimination, availability,
location and/or adequacy. The Australian, State and Territory governments share
responsibility for housing assistance.

16.2 REPORT ON
GOVERNMENT
SERVICES 2013

This chapter focuses on the performance of governments in providing social
housing, which broadly encompasses public housing, State owned and managed
Indigenous housing, community housing, and Indigenous community housing.
These services are outlined in box 16.1.

Box 16.1 Forms of social housing
Social housing is rental housing provided by not-for-profit, non-government or
government organisations to assist people who are unable to access suitable
accommodation in the private rental market. The forms of social housing included in
this Report are:
• Public housing (PH): dwellings owned (or leased) and managed by State and

Territory housing authorities to provide affordable rental accommodation.
• State owned and managed Indigenous housing (SOMIH): dwellings owned and

managed by State housing authorities that are allocated only to Indigenous
households.

• Community housing (CH): rental housing provided for low to moderate income
and/or special needs households, managed by community-based organisations that
have received a capital or recurrent subsidy from government. Community housing
models vary across jurisdictions, and the housing stock may be owned by a variety
of groups including government.

• Indigenous community housing (ICH): dwellings owned or leased and managed by
ICH organisations and community councils in major cities, regional and remote
areas. Indigenous community housing models vary across jurisdictions and can also
include dwellings funded or registered by government.

Crisis and transitional housing is an additional form of social housing, but it is not
separately identified in this Report. Crisis and transitional housing might be indirectly
reported through the other forms of social housing described above. Development work
is underway to enable better reporting on this form of housing assistance.

Social housing is provided under the National Affordable Housing Agreement
(NAHA). The NAHA is the overarching agreement between Australian, State and
Territory governments for providing assistance to improve housing outcomes for
Australian people. Prior to commencement of the NAHA on 1 January 2009, social
housing was provided under the Commonwealth State Housing Agreement (CSHA)
(box 16.2).

 HOUSING 16.3

Box 16.2 National Affordable Housing Agreement and Commonwealth

State Housing Agreement
The NAHA commenced on 1 January 2009 as part of the Intergovernmental
Agreement on Federal Financial Relations. It is a broad, ongoing agreement that
provides a framework to improve housing affordability and homelessness outcomes for
Australians. The objective of the NAHA is that all Australians have access to
affordable, safe and sustainable housing that contributes to social and economic
participation (COAG 2009).

In relation to housing assistance, the parties to the NAHA agreed to the achievement
of a range of outcomes including:
• people who are homeless or at risk of homelessness achieve sustainable housing

and social inclusion
• people are able to rent housing that meets their needs
• people can purchase affordable housing
• people have access to housing through an efficient and responsive housing market
• Indigenous people have improved housing amenity and reduced overcrowding,

particularly in remote areas and discrete communities

The NAHA replaced the CSHA, which concluded on 31 December 2008.

Source: FaCS (2003); COAG (2009).

Links to other government services

Close links exist between social housing and other government programs and
support services discussed elsewhere in the Report, such as:

• assistance to people who are homeless or at risk of homelessness, in the
Homelessness services chapter (chapter 17)

• Commonwealth Rent Assistance (CRA), in the Housing and Homelessness
sector overview G

• various health and community services, including Mental health management
(chapter 12), Aged care services (chapter 13) and Services for people with
disability (chapter 14).

16.4 REPORT ON
GOVERNMENT
SERVICES 2013

Improvements in the 2013 Report

Major improvements in the chapter this year are:

• data for public housing, SOMIH and community housing for the indicator
dwelling condition’ are published for the first time based on the 2012 National
Social Housing Survey (NSHS)

• updated data for the indicator ‘amenity/location’. These are also based on the
2012 NSHS and were last updated for the 2011 Report

• ‘data quality information’ (DQI) is available for the first time for the indicators
‘net recurrent cost per dwelling’ and ‘rent collection rate’ for public housing and
SOMIH.

Data sources

This Report presents data for up to 10 years, reflecting housing assistance provided
under the NAHA and the CSHA. Data from 2009-10 onward relate to the NAHA,
data for 2008-09 relate to both the NAHA and CSHA, and data for 2007-08 and
preceding years relate to the CSHA.

Social housing data reported in this chapter were obtained from State and Territory
governments, except where otherwise indicated. The Australian Institute of Health
and Welfare (AIHW) collects, collates and publishes these data in the Housing
assistance in Australia publication.

Housing assistance not reported

The focus of this chapter is social housing. A range of government housing
assistance is not reported in this chapter, including:

• services and programs for people who are homeless or at risk of homelessness,
including CRA, reported in Chapter 17 and in the Housing and homelessness
sector overview G)

• crisis and transitional housing (unless it is indirectly reported through the other
forms of social housing)

• community housing and other housing programs not provided under the NAHA,
such as those provided by the Department of Veterans’ Affairs (DVA)

• CRA paid by the DVA, or paid to Abstudy recipients on behalf of the
Department of Education, Employment and Workplace Relations (DEEWR)

• private rent assistance funded by State and Territory governments

 HOUSING 16.5

• the National Rental Affordability Scheme (NRAS) and the Housing
Affordability Fund (although some NRAS dwellings are included in the
community housing data collection because they are owned and managed by the
community housing sector)

• some Indigenous specific housing and infrastructure assistance (such as the
Home Ownership Program funded and administered by Indigenous Business
Australia (IBA) and the Home Ownership on Indigenous Land Program jointly
funded by FaHCSIA and IBA)

• home purchase assistance, such as first home owner grants.

16.1 Profile of housing assistance

Service overview

The Australian Bureau of Statistics (ABS) Survey of Income and Housing 2009-10
identified 8.4 million households in Australia, where ‘household’ is classified as ‘a
person living alone’ or as a group of people who usually live in the same private
dwelling (ABS 2011). Of these households, 68.8 per cent owned or were purchasing
their own home, 23.7 per cent rented in the private sector, and 3.9 per cent rented
from public rental accommodation (table 16A.57).

The composition of Australian households is changing. There are an increasing
number of smaller households, including a rising number of single person
households. The average Australian household size fell from 3.3 people to
2.6 people between 1971 and 2011, while the proportion of single person
households increased from 18.1 per cent to 24.3 per cent over this period
(ABS 2012).

The average Indigenous household is larger than the average non-Indigenous
household. In 2011, the average household with at least one Indigenous Australian
was 3.3 people, whereas the average non-Indigenous household was 2.6 people
(ABS 2012).

Roles and responsibilities

Australian, State and Territory governments share responsibility for housing
assistance provided under the NAHA, as they did under the CSHA. Each level of
government has different roles and responsibilities:

16.6 REPORT ON
GOVERNMENT
SERVICES 2013

• The Australian Government influences the housing market through direct and
indirect means, including providing CRA, home purchase assistance, financial
sector regulations and taxation. Further information on CRA can be found in the
Housing and homelessness sector overview G and attachment GA
(tables GA.12–GA.34).

• State and Territory governments administer and deliver housing services, such as
public housing, community housing, SOMIH and other Indigenous housing.
They also provide financial support to renters through private rental assistance
and to buyers through home purchase assistance, and some jurisdictions provide
home finance lending programs. State and Territory governments are also
responsible for land use and supply policy, urban planning and development
policy, housing-related taxes and charges (such as land taxes and stamp duties)
and residential tenancy legislation and regulation.

• Local governments are mostly responsible for building approval, urban planning
and development processes and may be involved in providing community
housing.

Government funding and expenditure

State and Territory government net recurrent expenditure on social housing was
$3.9 billion in 2011-12, decreasing from $5.1 billion in 2010-11 (2011-12 dollars)
(table 16.1). In 2011-12, this expenditure included $2.6 billion for public housing
and $107.3 million for SOMIH (table 16A.1).

The Australian Government provided $2.2 billion in 2011-12 to State and Territory
governments for housing assistance through the National Affordable Housing
Specific Purpose Payment (NAH SPP) and related National Partnership agreements.
NAH SPP funding is outcome based and not tied to specific programs, and
Australian Government funding is reflected in data for State and Territory
government net recurrent expenditure.

The Australian Government also provided $3.4 billion for CRA (table GA.11).
Further information on CRA can be found in the Housing and homelessness sector
overview G and attachment GA (tables GA.12–GA.34).

 HOUSING 16.7

Table 16.1 State and Territory government net recurrent expenditure on
social housing ($million) (2011-12 dollars)a, b

 NSW Vicc Qld WA SA Tas ACT NT Aust

2009-10 1 345.6 1 013.6 648.2 603.3 352.5 112.9 101.5 325.3 4 502.9
2010-11 2 100.5 917.7 776.0 576.9 339.6 114.5 96.7 295.5 5 217.5
2011-12 1 185.5 408.5 811.3 711.0 363.9 106.9 103.7 175.5 3 866.3
a The Australian Government provides funding to State and Territory governments for social housing
assistance which is included in State and Territory government expenditure data. b Additional funds provided
by the Australian Government for the social housing elements of the Nation Building Economic Stimulus
Package peaked in 2010-11. The end of this additional funding is reflected in the contraction of expenditure
between 2010-11 and 2011-12. c Comparisons of expenditure between 2011-12 and earlier years should be
avoided. Earlier years include grants and subsidies, and short term housing expenditure.

Source: State and Territory governments (unpublished); table 16A.2.

Governments provide funding for the construction of social housing dwellings. The
Australian Government provided $162 million for the social housing initiative
component of the Nation Building Economic Stimulus Package, to aid the
construction of new social housing dwellings, and repairs and maintenance of
existing dwellings in 2011-12 (table GA.1). State and Territory government capital
expenditure for social housing was $2.2 billion in 2011-12, which was partly funded
by the Australian Government through the NAH SPP and the Nation Building
Economic Stimulus Package (table 16A.1).

Size and scope

Public housing

Public housing comprises those dwellings owned (or leased) and managed by State
and Territory housing authorities. Public housing is generally provided to people on
low incomes and to those with special needs, and aims to provide a choice of
housing location, physical type and management arrangements. Nationally at 30
June 2012, there were 323 423 households occupying 330 906 public housing
dwellings (tables 16A.3 and 16A.4). Table 16A.58 presents the proportion of all
households residing in public housing in each jurisdiction (3.9 per cent nationally in
2009-10).

The NAHA provides the current framework for Australian, State and Territory
governments’ housing policy. The NAHA is supported by a national Specific
Purpose Payment (SPP) that provides funding to the states and territories for the
housing sector. State and Territory government net recurrent expenditure on public
housing was $3.9 billion nationally (table 16A.1).

16.8 REPORT ON
GOVERNMENT
SERVICES 2013

Public housing rents are generally set at market levels. To provide affordable
housing, public housing rents are subsidised (or rebated) for eligible low income
tenants so that they pay no more than 30 per cent of their gross income on rent.
Information on the proportion of income paid in rent by public housing tenants is
contained in table 16A.44.

State owned and managed Indigenous housing

State owned and managed Indigenous housing (SOMIH) dwellings are defined as
those rental housing dwellings owned and managed by government and allocated
only to Indigenous Australians (AIHW 2006). They include dwellings managed by
government Indigenous housing agencies for allocation to Indigenous tenants.
Nationally at 30 June 2012, there were 9 692 households occupying 10 047 SOMIH
dwellings (tables 16A.3 and 16A.4).

The SOMIH program is partly funded under the NAHA, but because NAHA
funding is not tied to specific programs, the amount attributed to SOMIH cannot
separately identified. In 2011-12, State and Territory government net recurrent
expenditure on SOMIH was $107.3 million nationally (table 16A.1).

The SOMIH program does not operate in all jurisdictions. In 2011-12, SOMIH is
reported for NSW, Queensland, South Australia and Tasmania.

• In Victoria, the SOMIH program ended on 30 September 2010, when
management of tenancies in SOMIH properties was transferred to Aboriginal
Housing Victoria. These dwellings are now classified as Indigenous community
housing. A small number of SOMIH tenants and properties transferred to public
housing. No SOMIH dwellings are reported for Victoria for 2009-10 onwards.

• In WA, from 2010-11 SOMIH dwellings ceased to be funded separately and
were combined with public housing. From 2010-11, SOMIH dwellings in WA
are reported as public housing.

• The ACT does not have a separately identified or funded Indigenous housing
program. Social housing assistance for Indigenous people is provided through
public housing and Indigenous community housing.

• In the NT, Indigenous housing was provided through community housing (prior
to 2010-11) or public housing (2010-11 onwards). During 2008-09,
approximately 4000 dwellings were transferred from Indigenous housing to
remote public housing. These dwellings are not included in either the community
housing data collection or the public housing data collection.

 HOUSING 16.9

In NSW, a separate statutory organisation — the Aboriginal Housing Office (AHO)
— is responsible for planning, administering and expanding policies, programs and
the asset base for Aboriginal housing.

Community housing

Community housing is delivered by not-for-profit organisations that develop, own
and/or manage affordable rental housing for people on low or moderate incomes.
Community housing organisations typically receive some form of government
assistance, such as direct funding or the provision of land and property, but a
number of community housing organisations are entirely self-funded. Increasingly,
community housing organisations are seeking funding through alternative,
non-government means, such as leveraging and partnership arrangements.

A major objective of community housing is to increase social capital by
encouraging local communities to take a more active role in providing affordable
housing. Community housing programs may also establish links between housing
and services managed at the community level, including services for people with
disability, and home and community care. It is also intended to provide a choice of
housing location, physical type and management arrangements. Some forms of
community housing also allow tenants to participate in the management of their
housing. Notwithstanding their common objectives, community housing programs
vary within and across jurisdictions in their administration and types of
accommodation (box 16.3).

The role of community housing in the housing sector is expanding, driven primarily
by changes in government policy that encourage the sector to play a larger role in
the provision of affordable housing (Productivity Commission 2010). Community
housing organisations are working in partnership with the Australian, State and
Territory governments, and the private sector, to increase the supply of affordable
housing, and many of the new dwellings constructed under the NRAS and other
Australian Government social housing initiatives are or will be owned or managed
by community housing organisations.

16.10 REPORT ON
GOVERNMENT
SERVICES 2013

Box 16.3 Models of community housing
Community housing models vary across jurisdictions in scale, organisational structure
and financing arrangements, and the extent to which community organisations or
government has management responsibility and ownership of the housing stock.
Table 16A.64 lists the community housing programs in each jurisdiction.

Some models of community housing are:
• housing cooperatives, providing tenancy management and maintenance of housing

that is owned by government, a central finance company or an individual
cooperative

• local government housing associations, providing low cost housing within a
particular municipality, are closely involved in policy, planning, funding and/or
monitoring roles, and can directly manage the housing stock

• regional or local housing associations, providing property and tenancy management
services, and support services to tenants

• State and Territory government housing entities are community housing
organisations established and controlled by State and Territory governments

• specialist providers are organisations with a specific purpose or function, such as
tenancy management, housing development, or for specific target groups

• broad service delivery are organisations that provide housing and other welfare
services, such as aged care and disability services

• vertically integrated providers of affordable housing are involved in all stages of
providing affordable housing, from construction to property and tenancy
management

• community management and ownership, where housing is owned and managed by
not-for-profit or community housing associations

• joint ventures and housing partnerships, where church and welfare entities, local
government, private sector and other organisations provide resources in
cooperation with State and Territory governments; or where groups of community
housing providers form partnerships to maximise growth opportunities, share
resources and/or manage risk

• equity share rental housing, where housing cooperatives wholly own the housing
stock and lease it to tenants (who are shareholders in the cooperative and,
therefore, have the rights and responsibilities of cooperative management).

Source: Australian, State and Territory governments (unpublished).

 HOUSING 16.11

At 30 June 2012, 61 033 households were assisted with community housing and
there were 61 563 community housing tenancy rental units in Australia
(tables 16A.3 and 16A.4). Table 16A.59 presents the proportion of all households
residing in community housing in each jurisdiction in 2011 (0.7 per cent nationally).

Indigenous community housing

Indigenous community housing (ICH) is housing funded by Australian, State and
Territory governments that are generally managed and delivered by ICH
organisations (although some ICH dwellings are managed by State and Territory
housing authorities). The commencement of the NAHA on 1 January 2009 resulted
in changes to the funding and administrative arrangements for ICH.

From 1 January 2009, ICH was funded through the NAHA SPP and the associated
National Partnership Agreement on Remote Indigenous Housing (NPA RIH), and
delivered by State and Territory governments. State and Territory governments
assumed responsibility for administering ICH in urban and regional areas, and
arrangements varied across jurisdictions. Some ICH dwellings were transferred to
other social housing programs.

Descriptive information on ICH is contained in table 16A.8.

Diversity of State and Territory government social housing

State and Territory governments have similar broad objectives for providing social
housing. Individual jurisdictions, however, emphasise different objectives
depending on their historical precedents and ways of interacting with community
sector providers. Jurisdictions also have different private housing markets. These
differences lead to a variety of policy responses and associated forms of assistance.
It is important to consider the various levels and types of assistance provided in
each State and Territory, the differences in urban, regional and remote area
concentration, and the various eligibility criteria for the different assistance types
when analysing performance information. Some information on the context for
public housing and SOMIH are included at tables 16A.60 and 16A.61.

Urban, regional and remote concentrations

The proportion of social housing located in urban, regional and remote areas, for
public housing, SOMIH and community housing, using the Australian Standard
Geographical Classification remoteness area structure (ASGC remoteness areas) is

16.12 REPORT ON
GOVERNMENT
SERVICES 2013

shown in table 16.2. Data for Indigenous community housing may be included in
future reports.

Table 16.2 Regional and remote area concentrations of social housing, at
30 June 2012 (per cent)a

 NSW Vic Qld WA SA Tas ACT NT Aust

Public housing
Major cities 83.4 72.4 67.3 66.8 77.3 .. 99.9 .. 72.7
Inner regional 13.3 22.4 16.5 10.0 6.7 73.3 0.1 .. 15.8
Outer regional 3.0 5.2 14.1 10.6 13.9 26.0 .. 71.0 9.0
Remote 0.3 – 1.6 8.2 1.8 0.5 .. 25.4 1.8
Very remote – .. 0.5 4.5 0.2 0.2 .. 3.6 0.6
Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

SOMIH
Major cities 43.7 .. 13.3 .. 60.8 35.1
Inner regional 31.5 .. 18.6 .. 7.8 82.9 24.6
Outer regional 18.3 .. 39.6 .. 18.2 17.1 25.4
Remote 5.6 .. 10.2 .. 5.4 – 6.9
Very remote 0.8 .. 18.2 .. 7.8 – 8.0
Total 100.0 .. 100.0 .. 100.0 100.0 100.0

Community housing
Major cities 67.2 71.8 51.0 71.6 84.5 .. 99.7 .. 64.9
Inner regional 26.3 24.5 22.0 19.3 8.9 72.3 0.3 .. 24.0
Outer regional 6.4 3.5 20.5 7.7 5.4 26.5 .. 42.6 9.3
Remote 0.1 0.1 2.9 1.1 1.1 1.1 .. 55.8 1.1
Very remote – .. 3.5 0.2 0.1 0.1 .. 1.6 0.7
Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0
a Further information pertinent to these data is provided in tables 16A.5–16A.7. Data are calculated as the
proportion of total dwellings. na Not available. .. Not applicable. – Nil or rounded to zero.

Source: AIHW (unpublished); tables 16A.5–16A.7.

Eligibility criteria for access to social housing

Eligibility criteria for access to social housing varies across the forms of social
housing and across jurisdictions.

For public housing, in most cases, jurisdictions require that applicants are
Australian citizens or permanent residents and do not own or partially own
residential property. All jurisdictions require eligible applicants to reside in the
respective State or Territory. Most jurisdictions provide security of tenure after an
initial probationary period and most jurisdictions have periodic reviews of
eligibility. Rebated rents generally result in the majority of households paying no
more than 30 per cent of their gross income in rent (the rent to income ratio).

 HOUSING 16.13

Tenants who do not provide updated income information may forfeit their rebate
and be required to pay market rent. Information on the eligibility criteria for income
and asset limits for each jurisdiction is presented in table 16A.63.

Eligibility criteria for access to SOMIH (table 16A.61) are generally consistent with
those for public housing (table 16A.60), once an applicant has been confirmed as
Indigenous. Terms of tenure are the same as those for public housing in most
jurisdictions.

Eligibility criteria for community housing are generally consistent with those for
public housing in each jurisdiction.

Waiting lists

All State and Territory governments prioritise access to social housing by
segmenting their waiting lists in some way. Segments are defined differently across
jurisdictions, but generally reflect urgent need to avoid homelessness and an
inability to access appropriate private market accommodation.

The management of waiting lists varies across jurisdictions. NSW, Queensland,
WA, the ACT and the NT have adopted an integrated social housing waiting list and
do not segment by public housing, SOMIH and community housing. Progress
towards adopting an integrated waiting list varies for the remaining jurisdictions.
For this report, data for integrated waiting lists are not yet available and waiting list
data are reported separately for public housing, SOMIH and community housing.

16.2 Framework of performance indicators

The performance indicator framework provides information on equity, efficiency
and effectiveness, distinguishes the outputs and outcomes and reflects the objectives
of social housing (box 16.4).

The performance indicator framework shows which data are comparable in the
2013 Report. For data that are not considered directly comparable, the text includes
relevant caveats and supporting commentary. Chapter 1 discusses data
comparability from a Report-wide perspective (see section 1.6).

The Report’s statistical appendix contains data that may assist in interpreting the
performance indicators presented in this chapter. These data cover a range of
demographic and geographic characteristics, including age profile, geographic

16.14 REPORT ON
GOVERNMENT
SERVICES 2013

distribution of the population, income levels, education levels, tenure of dwellings
and cultural heritage (including Indigenous and ethnic status) (appendix A).

COAG has agreed six National Agreements to enhance accountability to the public
for the outcomes achieved or outputs delivered by a range of government services,
(see chapter 1 for more detail on reforms to federal financial relations).

The NAHA covers the area of housing and homelessness, and housing and
homelessness indicators in the National Indigenous Reform Agreement (NIRA)
establish specific outcomes for reducing the level of disadvantage experienced by
Indigenous Australians. Both agreements include sets of performance indicators, for
which the Steering Committee collates performance information for analysis by the
COAG Reform Council (CRC). Performance indicators reported in this chapter are
aligned with performance indicators in the NAHA. The NAHA was reviewed in
2011 and 2012 resulting in changes that have been reflected in this Report, as
relevant.

A review of the NAHA was completed in 2012 and a revised suite of performance
indicators agreed by COAG. No changes to reporting on housing services in this
Report are required to align with the revised suite of NAHA performance indicators.

Different delivery contexts and locations influence the equity, effectiveness and
efficiency of social housing. The Report’s statistical appendix contains data that
may assist in interpreting the performance indicators presented in this chapter.
These data cover a range of demographic and geographic characteristics, including
age profile, geographic distribution of the population, income levels, education
levels, tenure of dwellings and cultural heritage (including Indigenous and ethnic
status) (appendix A).

 HOUSING 16.15

Box 16.4 Objectives for social housing
Social housing aims to assist people unable to access alternative suitable housing
options through the delivery of affordable, appropriate, flexible and diverse social
housing. Some forms of social housing aim specifically to contribute to Indigenous
community wellbeing by improving housing outcomes for Indigenous people, especially
those living in remote communities.

The NAHA and previously the CSHA provide the overarching framework for the
delivery of social housing in Australia:
• The objective of the NAHA (2009) is that all Australians have access to affordable,

safe and sustainable housing that contributes to social and economic participation.
• The guiding principles of the CSHA (2003) included maintaining a social housing

sector and providing appropriate housing assistance, improving housing outcomes
for Indigenous people, improving links with other programs and support to people
with complex needs, promoting social and economic participation, managing
housing programs efficiently and effectively, ensuring cooperative relationships
between levels of governments, and promoting a national approach to affordable
housing.

Source: FaCS (2003); COAG (2009).

The performance indicator framework for social housing is presented in figure 16.1.

16.16 REPORT ON
GOVERNMENT
SERVICES 2013

Figure 16.1 Social housing performance indicator framework

16.3 Key performance indicator results

Results for each performance indicator are presented separately for public housing,
SOMIH, community housing and Indigenous community housing. Generally,
performance indicator results are comparable between public housing and SOMIH.
Public housing and SOMIH results are not comparable to community housing and
Indigenous community housing because of differences in data quality, timing and
coverage.

Data presented in this Report are collected from a variety of sources and the quality
and coverage of each collection varies.

 HOUSING 16.17

• Public housing and SOMIH data are sourced from State and Territory
government unit record datasets extracted from administrative databases. The
data are complete and comparable. As outlined in section 16.1, Victoria (from
2009-10), WA (from 2010-11), the ACT and the NT are not included in the
SOMIH data collection.

• Community housing data are sourced from jurisdictions’ administrative data
(provided by State and Territory governments), community housing provider
surveys and the National Social Housing Survey (NSHS). Queensland and the
NT do not survey their community housing providers, and provide
administrative data. Data are not directly comparable across jurisdictions or over
time, due to varying response rates and changes to the definitions and counting
rules used over time for the provider surveys. Table 16A.66 and related data
quality information outline the survey response rates and associated information
for each jurisdiction.

• Indigenous community housing data are a combination of administrative data
and survey data collected from ICH organisations. Complete data for all
jurisdictions are not available, and ICH data should be interpreted with caution.
Details of all ICH dwellings were not known and ICH data reflect only those
dwellings for which details were known. ICH data are not reported for a number
of the social housing performance indicators due to issues with data quality and
availability.

Data quality information (DQI) is being progressively introduced for all indicators
in the Report. The purpose of DQI is to provide structured and consistent
information about quality aspects of data used to report on performance indicators.
DQI in this Report covers the seven dimensions in the ABS’ data quality framework
(institutional environment, relevance, timeliness, accuracy, coherence, accessibility
and interpretability) in addition to dimensions that define and describe performance
indicators in a consistent manner, and note key data gaps and issues identified by
the Steering Committee.

All DQI for the 2013 Report can be found at www.pc.gov.au/gsp/reports/rogs/2013.

This Report includes additional descriptive data for social housing in tables 16A.5
(public housing), 16A.6 (SOMIH), 16A.7 (community housing) and 16A.8 (ICH).

Outputs

The following indicators measure the outputs of social housing. Outputs are the
services delivered, while outcomes are the impact of those services on the status of
an individual or group (see chapter 1, section 1.5).

16.18 REPORT ON
GOVERNMENT
SERVICES 2013

Special needs

‘Special needs’ is an indicator of governments’ objective to provide appropriate,
affordable and secure housing assistance to people who are unable to access suitable
housing (box 16.5).

Box 16.5 Special needs
‘Special needs’ is defined as the proportion of new tenancies allocated to households
with special needs. The proportion of new tenancies with special needs is reported as
a proxy for measuring all households with special needs.

Households with special needs are defined as:
• for public and community housing — those households that have either a household

member with disability, a principal tenant aged 24 years or under, or 75 years or
over, or one or more Indigenous members

• for SOMIH — those households that have either a household member with disability
or a principal tenant aged 24 years or under, or 50 years or over.

A high or increasing proportion indicates a high degree of access by these special
needs households.

Data for this indicator are reported for public housing, SOMIH and community housing.
Data comparability and completeness vary for this indicator. Data reported:
• are not comparable across public housing, SOMIH and community housing
• for public housing and SOMIH are comparable across jurisdictions, but not over

time
• for community housing are neither comparable nor complete.

Data quality information for this indicator is at www.pc.gov.au/gsp/reports/rogs/2013.

The proportions of new housing tenancies that were allocated to households with
special needs varies across the forms of social housing, across jurisdictions and over
time. Nationally in 2011-12:

• 67.5 per cent of new public housing tenancies were allocated to households with
special needs, increasing from 59.0 per cent in 2007-08

• 54.0 per cent of new tenancies for SOMIH were allocated to households with
special needs, increasing from 47.2 per cent in 2007-08

• 60.3 per cent of new community housing tenancies were allocated to households
with special needs, decreasing from 62.4 per cent in 2007-08 (figure 16.2).

 HOUSING 16.19

Figure 16.2 New tenancies allocated to households with special needs (per
cent)a

Public housing

SOMIHb

Community housingc

a Data may not be comparable across jurisdictions and over time and comparisons could be misleading.
Tables 16A.9–16A.11 provide further information. b There are no SOMIH data reported for Victoria (from
2009-10) or WA (from 2010-11) as SOMIH was transferred to other housing programs. c Data for the NT are
not available.

Source: AIHW (unpublished); AIHW (various years) CSHA national data report; AIHW (various years) Housing
assistance in Australia (Cat. no. HOU 236); tables 16A.9–16A.11.

2008 2009 2010 2011 2012

0

20

40

60

80

100

NSW Vic Qld WA SA Tas ACT NT Aust

Pe
r c

en
t

0

20

40

60

80

100

NSW Vic Qld WA SA Tas Total

Pe
r c

en
t

0

20

40

60

80

100

NSW Vic Qld WA SA Tas ACT NT Aust

Pe
r c

en
t

16.20 REPORT ON
GOVERNMENT
SERVICES 2013

Priority access to those in greatest need

‘Priority access to those in greatest need’ is an indicator of governments’ objective
to provide appropriate, affordable and secure housing to assist people who are
unable to access suitable housing. This indicator provides information on whether
allocation processes ensure that those in greatest need have priority access to
housing (box 16.6).

Box 16.6 Priority access to those in greatest need
‘Priority access to those in greatest need’ is defined as the proportion of new
allocations of housing to households in greatest need.

Greatest need households are defined as households that at the time of allocation are
either homeless, in housing inappropriate to their needs, in housing that is adversely
affecting their health or placing their life and safety at risk, or that has very high rental
housing costs.

The following measures are reported:
• the proportion of new allocations that were to households in greatest need
• the proportion of new allocations to households in greatest need (of all new

allocations) that were waiting for periods of: less than three months; three months to
less than six months; six months to less than one year; one year to less than two
years; two years or more. These percentages are not cumulative, because time to
allocation for this measure reflects greatest need allocations as a percentage of all
new allocations for the time period.

High or increasing values for these measures, particularly for short timeframes,
indicate a high degree of access for those households in greatest need.

Data for this indicator are reported for public housing, SOMIH and community housing.
Data comparability and completeness vary for this indicator. Differences in State and
Territory housing assessment policies and community housing allocation policies can
influence comparability for this indicator. Data reported:
• for public housing and SOMIH are comparable across jurisdictions, but not over

time
• for community housing are neither comparable nor complete.

Data quality information for this indicator is at www.pc.gov.au/gsp/reports/rogs/2013.

The proportions of new allocations to those households in greatest need for public
housing, SOMIH and community housing are reported in figure 16.3. Nationally in
2011-12, 74.2 per cent of new public housing allocations, 55.7 per cent of new
SOMIH allocations and 72.0 per cent of new community housing allocations were
to those households in greatest need (figure 16.3).

 HOUSING 16.21

Figure 16.3 Proportion of new allocations to those in greatest needa

Public housing

SOMIHb

Community housingc

a Data may not be comparable across jurisdictions and over time and comparisons could be misleading.
Tables 16A.12–14 provide further information. b There are no SOMIH data reported for Victoria (from
2009-10) or WA (2010-11) as SOMIH was transferred to other housing programs. Data for Tasmania were not
available. c Data for the NT are not available.

Source: AIHW (unpublished); AIHW (various years) CSHA national data report; AIHW (various years) Housing
assistance in Australia (Cat. no. HOU 236); tables 16A.12–16A.14.

2008 2009 2010 2011 2012

0

20

40

60

80

100

NSW Vic Qld WA SA Tas ACT NT Aust

Pe
r c

en
t

0

20

40

60

80

100

NSW Vic Qld WA SA Tas Total

Pe
r c

en
t

0

20

40

60

80

100

NSW Vic Qld WA SA Tas ACT NT Aust

Pe
r c

en
t

16.22 REPORT ON
GOVERNMENT
SERVICES 2013

Table 16.3 presents information on the proportion of new public housing and
SOMIH allocations made to households in greatest need for the year ending
30 June 2012, within particular timeframes. Nationally, of all new households that
were allocated public housing within three months at 30 June 2012, 83.1 per cent
were households in greatest need. Nationally, of all new households that were
allocated SOMIH within three months at 30 June 2012, 70.4 per cent were
households in greatest need (table 16.3).

Table 16.3 Proportion of new allocations to those in greatest need, for year
ending 30 June 2012a

 NSW Vic Qld WA SA Tas ACT NT Aust

Public housing
Under 3 months 78.1 67.3 96.8 63.0 90.1 94.0 97.6 47.5 83.1
3 < 6 months 77.0 70.2 97.4 75.8 90.6 95.9 94.7 67.6 84.0
6 months to < 1 year 67.5 78.2 96.4 77.9 88.1 97.2 90.5 73.6 82.1
1 < 2 years 66.3 80.5 94.8 72.2 85.5 96.7 83.6 67.0 77.9
2+ years 47.3 63.9 95.3 34.0 59.5 83.7 91.3 42.0 46.2
Overall 65.6 70.8 96.4 55.2 83.1 94.9 94.0 56.5 74.2

SOMIH
Under 3 months 45.3 .. 95.9 .. 89.5 na 70.4
3 < 6 months 38.2 .. 91.2 .. 100.0 na 60.9
6 months to < 1 year 28.1 .. 94.7 .. 100.0 na 58.1
1 < 2 years 19.3 .. 90.9 .. 100.0 na 42.3
2+ years 21.4 .. 90.0 .. 44.4 na 28.8
Overall 31.0 .. 93.8 .. 90.5 na 55.7
a Further information on these data is provided in tables 16A.12 and 16A.13. na Not available.
.. Not applicable.

Source: AIHW (unpublished); table 16A.12 and 16A.13.

Effectiveness — quality

Dwelling condition

‘Dwelling condition’ is an indicator of governments’ objective to provide quality
housing (box 16.7).

 HOUSING 16.23

Box 16.7 Dwelling condition
‘Dwelling condition’ is defined as the proportion of households living in houses of an
acceptable standard for public housing, SOMIH and community housing. A house is
assessed as being of an acceptable standard if it has at least four working facilities (for
washing people, for washing clothes/bedding, for storing/preparing food, and
sewerage) and not more than two major structural problems.

A high proportion for this indicator suggests higher or increasing housing quality.

‘Dwelling condition’ is defined as the proportion of dwellings in need of either major
repair or replacement for ICH.

A low proportion for dwelling condition suggests higher or increasing housing quality.

Data for this indicator are reported for Public housing, SOMIH, Community housing and
ICH.

Data reported for this indicator are not comparable.

Data quality information for this indicator is at www.pc.gov.au/gsp/reports/rogs/2013.

Nationally in 2012, the NSHS found that:

• for public housing, 74.7 per cent of all households and 61.3 per cent of
Indigenous households had four working facilities and not more than two major
structural problems

• for SOMIH, 61.4 per cent of all households had four working facilities and not
more than two major structural problems

• for community housing, 85.2 per cent of all households and 71.5 per cent of
Indigenous households had four working facilities and not more than two major
structural problems (figure 16.4).

Information for Indigenous households is available in tables 16A.15–17.

95 per cent confidence intervals for these data are in the attachment tables.

16.24 REPORT ON
GOVERNMENT
SERVICES 2013

Figure 16.4 Proportion of households with at least four working facilities
and not more than two major structural problems, 2012a, b

Public housing

SOMIHb,c

Community housing

a Error bars represent the 95 per cent confidence intervals associated with each point estimate. b Data may
not be comparable across jurisdictions and over time and comparisons could be misleading. Tables 16A.15–
17 provide further information. b There are no SOMIH data reported for Victoria, WA, ACT and the NT as
SOMIH program does not exist in these jurisdictions. c Includes a small proportion of non-Indigenous
households. d Data for the NT are not available.

0

20

40

60

80

100

NSW Vic Qld WA SA Tas ACT NT Aus

Pe
r c

en
t

0

20

40

60

80

100

NSW Qld SA Tas Aus

Pe
r c

en
t

0

20

40

60

80

100

NSW Vic Qld WA SA Tas ACT NT Aus

Pe
r c

en
t

 HOUSING 16.25

Source: AIHW (2012) National Social Housing Survey; tables 16A.15-17.

Nationally in 2006, 23.4 per cent of Indigenous community housing dwellings were
in need of major repair and 7.2 per cent of dwellings were in need of replacement
(table 16A.18) (figure 16.5).

Figure 16.5 Proportion of Indigenous community housing dwellings in need
of major repair and dwellings in need of replacement, 2006a,b

a The proportion of dwellings in need of replacement in Tasmania was nil, or rounded to zero. b ACT data
have been included with NSW due to low numbers.

Source: ABS (2007) Housing and Infrastructure in Aboriginal and Torres Strait Islander Communities 2006;
table 16A.18.

Efficiency

Net recurrent cost per dwelling

‘Net recurrent cost per dwelling’ is an indicator of governments’ objective to
undertake efficient and cost effective management of social housing (box 16.8).

0

5

10

15

20

25

30

35

NSW and
ACT

Vic Qld WA SA Tas NT Aust

Pe
r c

en
t

Dwellings in need of major repair Dwellings in need of replacement

16.26 REPORT ON
GOVERNMENT
SERVICES 2013

Box 16.8 Net recurrent cost per dwelling
‘Net recurrent cost per dwelling’ is defined as the cost of providing assistance
per dwelling — total recurrent expenses (including administration and operational
costs), divided by the total number of dwellings.

Measures are reported for public housing, SOMIH, community housing and Indigenous
community housing. Net recurrent cost per dwelling for public housing is reported, both
including and excluding the user cost of capital. Reporting for SOMIH, community
housing and Indigenous community housing excludes the user cost of capital.

The total number of dwellings for Indigenous community housing is the number of
permanent dwellings.

Holding other factors equal, a low or decreasing net recurrent cost per dwelling
suggests an improvement in efficiency.

Cost per dwelling measures do not provide any information on the quality of service
provided (for example, the standard of dwellings).

Data comparability and completeness vary for this indicator. Data reported:
• for public housing and SOMIH are comparable
• for community housing and Indigenous community housing are neither comparable

nor complete

Data quality information for this indicator is at www.pc.gov.au/gsp/reports/rogs/2013.

The cost incurred by jurisdictions in providing social housing includes:

• administration costs (the cost of the administration offices of the property
manager and tenancy manager)

• operating costs (the costs of maintaining the operation of the dwelling, including
repairs and maintenance, rates, the costs of disposals, market rent paid and
interest expenses)

• depreciation costs

• the user cost of capital (the cost of the funds tied up in the capital used to
provide social housing). For this Report, information on the user cost of capital
was only available for public housing.

Care needs to be taken in interpreting the cost of delivering public housing. Cost
data for some jurisdictions are either more complete than for other jurisdictions or
collected on a more consistent basis. Administration costs and operating costs, for
example, may not capture all costs incurred by government, and could therefore
understate the total cost of public housing. In addition, some jurisdictions are unable
to separate costs for public housing from those for other housing and homelessness
assistance activities. There may also be double counting of some expenditure items

 HOUSING 16.27

in the cost calculations for some jurisdictions. The user cost of capital, for example,
is intended to capture all the costs of funding assets used to produce the services,
but reported operating costs (apart from interest payments, which have been
adjusted for) may already include some of these costs.

Due to a high level of capital expenditure in housing, cost per dwelling is
predominantly driven by the user cost of capital. There are different user cost of
capital and service delivery models across jurisdictions, and user cost of capital data
reported should be interpreted with caution. Information on the treatment of assets
by housing agencies for each jurisdiction is presented in table 16A.65.

Payroll tax is excluded from total recurrent cost for public housing to improve
comparability across jurisdictions. (Chapter 2 elaborates on the reasons for
excluding payroll tax from the cost calculations.)

Nationally in 2011-12, net recurrent cost per dwelling (excluding the user cost of
capital) for public housing was $7707 and the cost per dwelling including capital
costs was $29 527 (figure 16.6). More detailed information on public housing
expenditure is reported in nominal terms in table 16A.19 and in real terms in
table 16A.20, including data from 2002-03 to 2011-12.

16.28 REPORT ON
GOVERNMENT
SERVICES 2013

Figure 16.6 Net recurrent cost per dwelling — public housing
(2011-12 dollars)a, b

Excluding the cost of capital

Including the cost of capital

a Further information pertinent to these data is provided in table 16A.20. b Data are adjusted to 2011-12
dollars using the gross domestic product (GDP) price deflator (2011-12 = 100) (table AA.51). Recent volatility
in the GDP deflator series affects annual movements of real expenditure. See the Statistical appendix
(section A.5) for details.

Source: State and Territory governments (unpublished); tables 16A.20 and AA.51.

Nationally, the net recurrent cost of providing assistance (excluding the cost of
capital) per dwelling for SOMIH was $10 682 in 2011-12 (figure 16.7).
Table 16A.21 contains data for the years 2002-03 to 2011-12. Capital cost data for
SOMIH are not available for this Report.

2008 2009 2010 2011 2012

0

3000

6000

9000

12000

15000

NSW Vic Qld WA SA Tas ACT NT Aust

$/
dw

el
lin

g

0

10000

20000

30000

40000

50000

NSW Vic Qld WA SA Tas ACT NT Aust

$/
dw

el
lin

g

 HOUSING 16.29

As with other indicators, it is not appropriate to compare the net recurrent cost per
dwelling for public housing with that for SOMIH, because:

• SOMIH dwellings are slightly more concentrated in regional and remote areas,
where the cost of providing housing assistance is potentially greater

• the need to construct culturally appropriate housing (possibly requiring different
amenities) can affect the cost per dwelling for SOMIH

• different cost structures can apply to the programs. For example, construction of
dwellings under SOMIH can involve a skills development element to allow for
training of Indigenous apprentices in regional areas

• in jurisdictions where SOMIH is managed separately from public housing, there
is greater scope for economies of scale in administration costs with public
housing, which is a much larger program.

Figure 16.7 Net recurrent cost per dwelling — SOMIH (2011-12 dollars)a, b, c

Excluding the cost of capital

a Data may not be comparable across jurisdictions and over time and comparisons could be misleading.
Table 16A.21 provides further information. b Data are adjusted to 2011-12 dollars using the gross domestic
product (GDP) price deflator (2011-12 = 100) (table AA.51). Recent volatility in the GDP deflator series affects
annual movements of real expenditure. See the Statistical appendix (section A.5) for details. c There are no
SOMIH data reported for Victoria (from 2009-10) or WA (2010-11) as SOMIH was transferred to other housing
programs.

Source: State and Territory governments (unpublished); tables 16A.21 and AA.51.

Data on net recurrent cost per dwelling for community and Indigenous community
housing are reported with a one year lag to allow community housing providers an
extra year to collate financial data. Capital cost data for community housing are not
available for this Report.

2007-08 2008-09 2009-10 2010-11 2011-12

0

 3 000

 6 000

 9 000

 12 000

 15 000

NSW Vic Qld WA SA Tas Total

$/
dw

el
lin

g

16.30 REPORT ON
GOVERNMENT
SERVICES 2013

Nationally, the net recurrent cost per tenancy at 30 June 2011 was $8149
(figure 16.8). Table 16A.22 contains data from 2002-03 to 2010-11.

Figure 16.8 Net recurrent cost per tenancy — community housing (2010-11
dollars)a, b, c

Excluding the cost of capital

a Data may not be comparable across jurisdictions and comparisons could be misleading. Table 16A.22
provides further information. b Data are adjusted to 2010-11 dollars using the gross domestic product (GDP)
price deflator (2010-11 = 100) (table AA.51). Recent volatility in the GDP deflator series affects annual
movements of real expenditure. See the Statistical appendix (section A.5) for details. cData for the NT are not
available.

Source: AIHW (unpublished); AIHW (various years) CSHA national data report; AIHW (various years) Housing
assistance in Australia (Cat. no. HOU 236); tables 16A.22 and AA.51.

Nationally in 2010-11, the net recurrent cost per Indigenous community housing
dwelling was $7327 (table 16.4). However, complete data were not available for all
jurisdictions, and these figures may be an underestimate.

2006-07 2007-08 2008-09 2009-10 2010-11

0

 4 000

 8 000

 12 000

 16 000

 20 000

 24 000

NSW Vic Qld WA SA Tas ACT NT Aust

$/
dw

el
lin

g

 HOUSING 16.31

Table 16.4 Net recurrent cost per dwelling (excluding the cost of capital) —
Indigenous community housing (2010-11 dollars)a, b, c, d

 NSW Vic Qld WA SA Tas ACT NT Aus Govd Aust

2006-07 9 350 .. 3 854 na 3 829 .. na na na 5 862
2007-08 7 417 3 392 7 676 14 827 2 903 .. 7 686 na 8 896 8 405
2008-09 6 409 6 318 3 967 6 786 3 507 .. 10 801 na 8 031 5 627
2009-10 15 086 9 534 4 750 7 211 4 207 11 465 na na .. 7 944
2010-11 10 656 4 851 5 538 9 063 na 4 960 na na .. 7 327
a Data may not be comparable across jurisdictions and over time and comparisons could be misleading.
Table 16A.23 provides further information. b Data are adjusted to 2010-11 dollars using the gross domestic
product (GDP) price deflator (2010-11 = 100) (table AA.51). Recent volatility in the GDP deflator series affects
annual movements of real expenditure. See the Statistical appendix (section A.5) for details. c Results for this
indicator are based on the total number of dwellings for which details were known (not the total number of
dwellings). d Includes data from Victoria, Queensland and Tasmania not published separately, and includes
dwellings managed by funded and unfunded organisations responding to the FaHCSIA survey. na Not
available. .. Not applicable.

Source: AIHW (2012) Housing Assistance in Australia (Cat No. HOU 236); AIHW (various years) Indigenous
Community Housing; table 16A.23.

Occupancy rate

‘Occupancy rate’ is an indicator of governments’ objective to ensure efficient
housing utilisation (box 16.9).

Box 16.9 Occupancy rate
‘Occupancy rate’ is defined as the proportion of dwellings occupied. The term
‘occupied’ refers to rental housing stock occupied by tenants who have a tenancy
agreement with the relevant housing authority (for public housing and SOMIH) or
community housing organisation (for community housing and Indigenous community
housing).

A high or increasing proportion suggests greater efficiency of housing utilisation.

Occupancy is influenced by both turnover and housing supply and demand.

Data for this indicator are reported for public housing, SOMIH, community housing and
Indigenous community housing. Data comparability and completeness vary for this
indicator. Data reported:
• for public housing and SOMIH are comparable
• for community housing and Indigenous community housing are neither comparable

nor complete.

Data quality information for this indicator is at www.pc.gov.au/gsp/reports/rogs/2013.

16.32 REPORT ON
GOVERNMENT
SERVICES 2013

Nationally at 30 June 2012, the proportion of total rental stock occupied was
97.7 per cent for public housing, 96.5 per cent for SOMIH, and 96.2 per cent for
community housing (figure 16.9).

 HOUSING 16.33

Figure 16.9 Occupancy rates, at 30 June (per cent)a

Public housing

SOMIHb

Community housingc

a Data may not be comparable across jurisdictions and over time and comparisons could be misleading.
Tables 16A.24–16A.26 provide further information. b There are no SOMIH data reported for Victoria (from
2009-10) or WA (from 2010-11) as SOMIH was transferred to other housing programs. c Occupancy rates in
the NT are based on the assumption that all dwellings are occupied.

Source: AIHW (unpublished); AIHW (various years) CSHA national data report; AIHW (various years) Housing
assistance in Australia Cat. no. HOU 236; tables 16A.24–16A.26.

2008 2009 2010 2011 2012

0

20

40

60

80

100

NSW Vic Qld WA SA Tas ACT NT Aust

Pe
r c

en
t

0

20

40

60

80

100

Pe
r c

en
t

0

20

40

60

80

100

NSW Vic Qld WA SA Tas ACT NT Aust

Pe
r c

en
t

16.34 REPORT ON
GOVERNMENT
SERVICES 2013

Nationally, 91.6 per cent of Indigenous community housing was occupied at
30 June 2011, though this varied across jurisdictions (table 16.5). However,
complete data were not available for all jurisdictions, and these figures may be an
underestimate.

Table 16.5 Occupancy rates for Indigenous community housing, at
30 June (per cent)a, b

 NSW Vic Qld WA SA Tas ACT NT Aus
Govc

Aust

2007 98.3 .. 100.0 91.0 89.0 .. 100.0 na 94.9 96.2
2008 96.0 99.1 98.1 na 93.3 .. 100.0 100.0 96.6 98.3
2019 99.2 97.9 96.8 89.8 87.7 .. 100.0 na 95.3 96.5
2010 97.0 95.7 96.4 73.7 87.8 90.2 na na .. 90.8
2011 96.2 95.4 97.0 79.8 78.8 89.8 na na .. 91.6
a Data may not be comparable across jurisdictions and over time and comparisons could be misleading.
Table 16A.27 provides further information. b Results for this indicator are based on those dwellings for which
occupancy status was known. c Includes data from Victoria, Queensland and Tasmania not published
separately, and includes dwellings managed by funded and unfunded organisations responding to the
FaHCSIA survey. na Not available. .. Not applicable.

Source: AIHW (2012) Housing Assistance in Australia (Cat No. HOU 236); AIHW (various years) Indigenous
Community Housing; table 16A.27.

 HOUSING 16.35

Turnaround time

‘Turnaround time’ is an indicator of governments’ objective to undertake efficient
and cost effective management (box 16.10).

Box 16.10 Turnaround time
‘Turnaround time’ is defined as the average time taken for vacant stock, that is
available to rent through normal processes, to be occupied.

A low or decreasing turnaround time suggests efficient housing allocation.

Properties that are unavailable, undergoing major redevelopment or for which there
was no suitable applicant are excluded from the calculation. Hard-to-let properties are
included.

This indicator may be affected by changes in maintenance programs and stock
allocation processes, and some jurisdictions may have difficulty excluding stock
upgrades. Cultural factors may also influence the national average turnaround time for
SOMIH dwellings relative to public housing dwellings. Following the death of a
significant person, for example, a dwelling may need to be vacant for a longer period of
time (Morel and Ross 1993). A higher proportion of SOMIH dwellings in regional and
remote areas may also contribute to delays in completing administrative tasks and
maintenance before dwellings can be re-tenanted.

Data for this indicator are reported for public housing and SOMIH.

Data reported for this indicator are comparable and complete.

Nationally, vacant stock remained unallocated for an average of 28.8 days for
public housing and 29.9 days for SOMIH in 2011-12 (figure 16.10).

16.36 REPORT ON
GOVERNMENT
SERVICES 2013

Figure 16.10 Average turnaround time

Public housing

SOMIH

a There are no SOMIH data reported for Victoria (from 2009-10) or WA (2010-11) as SOMIH was transferred
to other housing programs.

Source: AIHW (unpublished); AIHW (various years) CSHA national data report; AIHW (various years) Housing
assistance in Australia (Cat. no. HOU 236); tables 16A.28 and 16A.29.

2008 2009 2010 2011 2012

0

20

40

60

80

100

NSW Vic Qld WA SA Tas ACT NT Aust

Da
ys

0

10

20

30

40

50

60

NSW Vic Qld WA SA Tas Total

Da
ys

 HOUSING 16.37

Rent collection rate

‘Rent collection rate’ is an indicator of governments’ objective to undertake
efficient and cost effective management of social housing (box 16.11).

Box 16.11 Rent collection rate
‘Rent collection rate’ is defined as the total rent collected as a percentage of the total
rent charged.

A high or increasing percentage suggests higher efficiency in collecting rent. All
jurisdictions aim to maximise the rent collected as a percentage of the rent charged.

Differences in recognition policies, write-off practices, the treatment of disputed
amounts, and the treatment of payment arrangements can affect the comparability of
reported results. Payment arrangements for rent in some jurisdictions mean that rent
collected over a 12 month period can be higher than rent charged over that period.

Data for this indicator are reported for public housing, SOMIH, community housing and
Indigenous community housing.

Data comparability and completeness vary for this indicator. Data reported:
• for public housing and SOMIH are comparable
• for community housing and Indigenous community housing are not comparable or

complete.

Data quality information for this indicator is at www.pc.gov.au/gsp/reports/rogs/2013.

In 2011-12, the national rent collection rate was 99.3 per cent for public housing
and 100.5 per cent for SOMIH. In 2010-11, the national rent collection rate was
97.9 per cent for community housing, and 94.9 per cent for Indigenous community
housing (table 16.6). However, complete data for ICH were not available for all
jurisdictions, and these figures may be an underestimate.

16.38 REPORT ON
GOVERNMENT
SERVICES 2013

Table 16.6 Rent collection rate (per cent)a
 NSW Vic Qld WA SA Tas ACT NT Aus

Govb
Aust

Public housing
2007-08 100.0 97.2 98.9 101.0 99.6 101.9 99.9 101.7 .. 99.5
2008-09 100.2 98.5 99.3 101.3 100.0 99.0 99.9 100.8 .. 99.8
2009-10 100.0 99.0 100.3 101.2 99.8 99.0 99.5 103.8 .. 99.8
2010-11 99.2 98.7 100.9 100.7 100.0 99.0 99.5 102.7 .. 99.6
2011-12 99.1 98.5 99.4 100.7 100.3 98.6 99.7 99.0 99.3

SOMIHc
2007-08 96.8 99.6 99.6 104.3 103.7 99.8 99.0
2008-09 99.8 97.2 97.2 103.6 99.7 99.0 99.7
2009-10 101.5 .. 101.5 104.5 100.7 101.7 99.7
2010-11 104.0 .. 99.3 .. 99.9 99.0 101.7
2011-12 100.0 .. 100.6 .. 100.7 98.6 100.5

Community housing
2006-07 99.8 99.5 100.3 100.3 98.4 95.7 98.1 na .. 99.6
2007-08 98.3 99.2 98.6 100.9 98.6 97.9 97.0 na .. 98.7
2008-09 96.6 99.1 99.0 98.8 100.3 99.7 95.8 na .. 98.1
2009-10 96.1 98.1 99.3 99.6 99.7 100.2 101.6 na .. 97.7
2010-11 96.5 99.2 101.6 99.1 98.1 na 99.1 na .. 97.9

Indigenous community housing
2006-07 90.0 .. 96.6 96.8 65.5 .. 100.0 111.5 92.0 96.2
2007-08 89.8 95.4 90.8 101.1 63.5 .. 100.4 114.4 93.2 97.6
2008-09 90.4 94.1 115.8 64.2 60.3 .. 100.0 115.6 97.9 96.3
2009-10 90.3 92.3 83.5 84.7 na 97.0 na 93.6 .. 88.1
2010-11 100.7 100.1 93.0 88.7 na 98.2 na 71.2 .. 94.9

a Data may not be comparable across jurisdictions and over time and comparisons could be misleading.
Tables 16A.30–33 provide further information. b Includes data from Victoria, Queensland and Tasmania not
published separately, and includes dwellings managed by funded and unfunded organisations responding to
the FaHCSIA survey. c There are no SOMIH data reported for Victoria (from 2009-10) or WA (2010-11) as
SOMIH was transferred to other housing programs. na Not available. .. Not applicable.

Source: State and Territory Governments (unpublished); AIHW (various years) CSHA national data report;
AIHW (various years) Housing assistance in Australia Cat. no. HOU 236; AIHW (various years) Indigenous
Community Housing; tables 16A.30–16A.33.

Outcomes

The following indicators measure the outcomes of social housing. Outcomes are the
impact of services on the status of an individual or group, while outputs are the
services delivered (see chapter 1, section 1.5).

Amenity/location

‘Amenity/location’ is an indicator of governments’ objective to provide housing
assistance that is appropriate to the needs of different households (box 16.12).

 HOUSING 16.39

Box 16.12 Amenity/location
‘Amenity/location’ is defined as the percentage of tenants rating amenity/location
aspects of their dwelling as important and as meeting their needs.

A high or increasing level of satisfaction with amenity and location suggests that the
provision of housing assistance satisfies household needs.

Data for this indicator are reported for public housing, SOMIH and community housing.
There are no data available for Indigenous community housing for the 2013 Report.

Data comparability and completeness vary for this indicator. Data reported:
• for public housing and SOMIH are comparable
• for community housing are neither comparable nor complete.

Data quality information for this indicator is at www.pc.gov.au/gsp/reports/rogs/2013.

Data for this indicator are sourced from the National Social Housing Survey
(NSHS), which measures tenants’ level of satisfaction with various aspects of
service, and to measure housing outcomes. Public housing, SOMIH and community
housing tenants were asked whether particular aspects of the amenity and location
of their dwellings were important to them and, if so, whether they felt their needs
were met. Data from the 2012 survey are reported for public housing, community
housing and SOMIH. Data from earlier surveys (2010 [public housing and
community housing] and 2007 [public housing, community housing and SOMIH])
were included in earlier reports.

Caution should be used when comparing the public housing, SOMIH and
community housing results, due to the different demographic profile of Indigenous
tenants and the method of data collection.

Nationally in 2012, the NSHS found that:

• for public housing, 83.4 per cent of tenants rated amenity as important and
meeting their needs, and 87.9 per cent rated location as important and meeting
their needs (tables 16A.34 and 16A.35)

• for SOMIH, 82.2 per cent of tenants rated amenity as important and meeting
their needs and 86.8 per cent of tenants rated location as important and meeting
their needs (table 16A.36)

• for community housing, 84.7 per cent of tenants rated amenity as important and
meeting their needs, and 87.3 per cent rated location as important and meeting
their needs (tables 16A.37 and 16A.38).

16.40 REPORT ON
GOVERNMENT
SERVICES 2013

The precision of survey estimates depends on the survey sample size and further
information, including 95 per cent confidence intervals, is presented tables 16A.36,
16A.55 and 16A.56.

Affordability

‘Affordability’ is an indicator of governments’ objective to provide affordable
housing to assist people who are unable to access suitable housing (box 16.13).

 HOUSING 16.41

Box 16.13 Affordability
‘Affordability’ is defined as tenants’ financial ability to access suitable housing. Two
measures of affordability are reported:
• Average weekly rental subsidy per rebated household.

– This measure is reported for public housing and SOMIH. It is calculated as the
total rental rebate amount divided by the total number of rebated households.

– The amount of a rental rebate is influenced by market rent. High market rents will
result in high rental rebates and low market rents will result in low rental rebates.
A high or increasing value of the subsidy might imply that governments are
spending more to ensure housing affordability.

• Proportion of low income households in social housing spending more than
30 per cent of their gross income on rent.
– This measure is reported for public housing, SOMIH and community housing. It is

calculated as number of low income rental households spending more than
30 per cent of their gross income on rent, divided by the total number of low
income rental households.

– Low income households ar e defined as those in the bottom 40 per cent of
equivalised gross household incomes (that is, the bottom two income quintiles).
Low income households are more likely to be adversely affected by relatively
high housing costs than households with higher disposable incomes (Yates and
Gabriel 2006; Yates and Milligan 2007).

– Households in public housing and SOMIH who do not receive rental rebates are
included in this measure. A low or decreasing proportion of households spending
more than 30 per cent of their income on rent implies greater housing
affordability.

Data for this indicator are reported for public housing, SOMIH and community housing.
No data were available for reporting on ‘affordability’ for Indigenous community
housing. New measures of affordability is a key area for development in future reports.

Data comparability and completeness vary for this indicator. Data reported:
• for public housing and SOMIH are comparable
• for community housing are not comparable or complete.

Data quality information for this indicator is at www.pc.gov.au/gsp/reports/rogs/2013.

Average weekly rental subsidy

Nationally, the average weekly subsidy per rebated household in public housing
was $143 at 30 June 2012, increasing from $124 at 30 June 2008 (in real terms). For
SOMIH, the average weekly subsidy per rebated household was $136 at
30 June 2012, increasing from $128 at 30 June 2008 (in real terms) (figure 16.11).
These subsidies varied across jurisdictions.

16.42 REPORT ON
GOVERNMENT
SERVICES 2013

Figure 16.11 Average weekly subsidy per rebated household at 30 June
(2011-12 dollars)a, b

Public housing

SOMIHc

a Data may not be comparable across jurisdictions and comparisons could be misleading. Tables 16A.39 and
16A.40 provide further information. b Data are adjusted to 2011-12 dollars using the gross domestic product
(GDP) price deflator (2011-12 = 100) (table AA.51). Recent volatility in the GDP deflator series affects annual
movements of real expenditure. See the Statistical appendix (section A.5) for details. c There are no SOMIH
data reported for Victoria (from 2009-10) or WA (2010-11) as SOMIH was transferred to other housing
programs.

Source: AIHW (unpublished); AIHW (various years) CSHA national data report; AIHW (various years) Housing
assistance in Australia (Cat. no. HOU 236); tables 16A.39, 16A.40 and AA.51.

2008 2009 2010 2011 2012

0

60

120

180

240

300

NSW Vic Qld WA SA Tas ACT NT Aust

$/
w

ee
k

0

40

80

120

160

200

NSW Vic Qld WA SA Tas Total

$/
w

ee
k

 HOUSING 16.43

Proportion of low income households spending more than 30 per cent of their
income on rent

Information on the proportion of low income households in social housing are
presented in table 16A.41.

At 30 June 2012:

• 97.8 per cent of all households in public housing were low income households,
of which 0.4 per cent were spending more than 30 per cent of their gross income
on rent

• 94.4 per cent of all households in SOMIH were low income households, of
which 0.7 per cent were spending more than 30 per cent of their gross income on
rent

• 91.5 per cent of all households in community housing were low income
households, of which 3.5 per cent were spending more than 30 per cent of their
gross income on rent (table 16A.41 and table 16.7).

Further information on the proportion of income paid in rent by low income
households is provided in tables 16A.43–16A.46.

These results should be interpreted with care, as income data for some public
housing and SOMIH households are not updated annually and this may result in
overestimating the proportion of household income spent on rent. Further,
differences in the treatment of CRA in rent assessment can affect the comparability
of the results reported for community housing (CRA should be excluded from
household income, but data for some households may include CRA in household
income). Further information on CRA can be found in the Housing and
homelessness sector overview G and attachment GA (tables GA.12–GA.34).

16.44 REPORT ON
GOVERNMENT
SERVICES 2013

Table 16.7 Proportion of low income households spending more than
30 per cent of their gross income on rent, at 30 June (per cent)a

 NSW Vic Qld WA SA Tas ACT NT Aust

Public housing

2010 0.1 3.9 – 1.1 1.7 – 0.9 5.8 1.3
2011 0.2 np 0.1 1.4 – np 0.8 1.8 0.3
2012 0.2 – 0.7 1.3 – 0.1 0.7 1.8 0.4

SOMIHb

2010 0.1 .. 0.1 2.0 2.2 – 0.8
2011 0.3 .. 0.2 .. – – 0.2
2012 0.5 .. 1.1 .. – – 0.7

Community housing

2009-10 12.9 20.3 na 59.9 6.9 28.0 23.6 na 18.4
2010-11 10.8 12.2 na 32.7 1.2 35.5 2.0 na 12.6
2011-12 3.8 – na 5.0 3.6 26.5 – na 3.5
a Data may not be comparable across jurisdictions and comparisons could be misleading. Table 16A.42
provides further information. b There are no SOMIH data reported for Victoria (from 2009-10) or WA (2010-11)
as SOMIH was transferred to other housing programs. na Not available. .. Not applicable. – Nil or rounded to
zero. np Not published.

Source: AIHW (unpublished); AIHW (various years) Housing assistance in Australia (Cat. no. HOU 236);
table 16A.42.

Match of dwelling to household size

‘Match of dwelling to household size’ is an indicator of governments’ objective to
provide housing assistance that is appropriate to the needs of different households
(box 16.14). The objectives of community housing providers in providing housing
assistance may be different to those of governments.

 HOUSING 16.45

Box 16.14 Match of dwelling to household size
‘Match of dwelling to household size’ is defined as the proportion of households that
are overcrowded. Overcrowding is defined and measured using the Canadian National
Occupancy Standard (CNOS) since 2010 under which overcrowding is deemed to
have occurred if one or more additional bedrooms are required to meet the standard.

The CNOS specifies that:
• no more than two people shall share a bedroom
• parents or couples may share a bedroom
• children under 5 years, either of the same sex or opposite sex may share a

bedroom
• children under 18 years of the same sex may share a bedroom
• a child aged 5 to 17 years should not share a bedroom with a child under 5 of the

opposite sex
• single adults 18 years and over and any unpaired children require a separate

bedroom.

Households living in dwellings where this standard cannot be met are considered to be
overcrowded. The CNOS enables a comparison of the number of bedrooms required
with the actual number of bedrooms in the dwelling and is sensitive to both household
size and household composition.

A low or decreasing proportion of overcrowded households is desirable.

State and Territory governments’ housing authorities bedroom entitlement policies may
differ from the CNOS.

Data for this indicator are reported for public housing, SOMIH, community housing and
Indigenous community housing. The comparability and completeness of data reported
for the indicator vary. Data reported:
• for public housing and SOMIH are comparable
• for community housing and Indigenous community housing are neither comparable

nor complete.

Data quality information for this indicator is at www.pc.gov.au/gsp/reports/rogs/2013.

The proportion of overcrowded households varied across social housing programs
and across jurisdictions. At 30 June 2012, 4.3 cent of households in public housing
were overcrowded, 9.8 per cent of SOMIH households were overcrowded and
2.8 per cent of households in community housing were overcrowded (figure 16.12).
Information on underutilisation in public housing, SOMIH and community housing
dwellings is reported at table 16A.54.

16.46 REPORT ON
GOVERNMENT
SERVICES 2013

Figure 16.12 Proportion of overcrowded households, at 30 Junea

Public housing

SOMIHb

Community housingc, d

a Data may not be comparable across jurisdictions and comparisons could be misleading.
Tables 16A.47–16A.49 provide further information. b There are no SOMIH data reported for Victoria (from
2009-10) or WA (2010-11) as SOMIH was transferred to other housing programs. c Data for Queensland
(from 2010) and the NT are not available.d Proportions for Victoria in 2008 and the ACT in 2009 were nil or
rounded to zero.

Source: AIHW (unpublished); AIHW (various years) Housing assistance in Australia (Cat. no. HOU 236);
tables 16A.47–16A.49.

2008 2009 2010 2011 2012

0

2

4

6

8

10

NSW Vic Qld WA SA Tas ACT NT Aust

Pe
r c

en
t

0

3

6

9

12

15

NSW Vic Qld WA SA Tas Total

Pe
r c

en
t

0

1

2

3

4

5

NSW Vic Qld WA SA Tas ACT NT Aust

Pe
r c

en
t

 HOUSING 16.47

Table 16.8 illustrates the proportion of overcrowded households in Indigenous
community housing. However, complete data were not available for all
jurisdictions, and these figures may be an underestimate.

Table 16.8 Proportion of overcrowded households in Indigenous
community housing, at 30 June (per cent)a, b

 NSW Vic Qld WA SA Tas ACT NT Aus
Gov

Aust

2007 na .. 27.2 na 24.1 .. na na 24.5 na

2008 29.1 – 36.6 na na .. – na 10.2 na

2009 25.1 0.8 32.5 na 31.8 .. – na 13.7 na

2010 na 6.3 43.8 28.4 48.4 na na na .. na

2011 na 5.7 13.9 32.9 52.0 na na na .. na

a Data may not be comparable across jurisdictions and comparisons could be misleading. Table 16A.50
provides further information. b Australian totals may not represent national totals because data were not
available for all jurisdictions. na Not available. — nil or rounded to zero. .. not applicable.

Source: AIHW (various years) Housing Assistance in Australia (Cat No. HOU 236); table 16A.50.

Other information relating to overcrowding of Indigenous people in social housing,
includes:

• Indigenous people living in overcrowded conditions in public housing and
SOMIH, by remoteness area (tables 16A.51 and 16A.52)

• the number of bedrooms required for people living in overcrowded conditions in
Indigenous community housing (table 16A.53).

Customer satisfaction

‘Customer satisfaction’ is an indicator of governments’ objective to provide housing
assistance that is appropriate for different households (box 16.15).

16.48 REPORT ON
GOVERNMENT
SERVICES 2013

Box 16.15 Customer satisfaction
‘Customer satisfaction’ is defined as tenants’ satisfaction with the overall service
provided.

A high or increasing percentage for customer satisfaction can imply better housing
assistance provision.

Data are reported for public housing, SOMIH and community housing. There were no
data available for Indigenous community housing for the 2013 Report.

Data comparability and completeness vary for this indicator:
• data reported for public housing and SOMIH are comparable
• data reported for community housing are neither comparable nor complete.

Data quality information for this indicator is at www.pc.gov.au/gsp/reports/rogs/2013.

Data for this indicator are sourced from the National Social Housing Survey
(NSHS). Data from the 2012 survey are reported for public and community housing
and SOMIH. Data from earlier surveys (2010 and 2007) were included in earlier
reports.

Nationally in 2012, the NSHS found that:

• for public housing, 65.2 per cent of tenants in public housing were either
satisfied (34.2 per cent) or very satisfied (31.0 per cent) with the service
provided by the State or Territory housing authority (table 16A.55)

• for SOMIH, 58.5 per cent of SOMIH respondents were either satisfied
(36.6 per cent) or very satisfied (21.9 per cent) with the service provided by the
State housing authority (table 16A.36)

• for community housing, 73.9 per cent of tenants were either satisfied
(35.1 per cent) or very satisfied (38.8 per cent) with the services provided by
their community housing organisation (table 16A.56).

95 per cent confidence intervals for these data are in the attachment tables.

The levels of satisfaction varied across jurisdictions.

 HOUSING 16.49

16.4 Future directions in performance reporting

Further developing indicators and data

The Housing and Homelessness Working Group will continue to improve the
quality of community housing, Indigenous community housing and financial data in
this Report.

Development work is underway to enable better reporting on crisis and transitional
housing.

16.5 Jurisdictions’ comments

This section provides comments from each jurisdiction on the services covered in
this chapter.

16.50 REPORT ON
GOVERNMENT
SERVICES 2013

“
Australian Government comments

”

The NAHA is a framework for governments to work together to improve housing
affordability, reduce homelessness and reduce Indigenous housing
disadvantage. As part of the Agreement, governments have committed to
undertake a number of reforms in the housing sector. The NAHA is supported by
three National Partnership Agreements:

• the $400 million National Partnership Agreement on Social Housing will
deliver around 1950 dwellings – by 30 June 2012 over 1800 had been
completed

• the $1.1 billion National Partnership Agreement on Homelessness will deliver
new expanded services to reduce homelessness across Australia. A Place to
Call Home, a joint initiative under the National Partnership Agreement on
Homelessness, will deliver over 600 new homes in conjunction with wrap-
around support services. At 30 June 2012, 468 were completed

• the $5.5 billion National Partnership on Remote Indigenous Housing will help
address significant overcrowding, homelessness and poor housing conditions
over 10 years. Up to 4200 new houses will be constructed and up to 4800
existing houses will be rebuilt or refurbished. At 30 June 2012, over 1400 new
houses had been delivered and 4707 existing dwellings refurbished.

In addition, the $5.6 billion Social Housing Initiative under the Nation Building —
Economic Stimulus Plan will deliver around 19 700 social housing dwellings and
has completed repairs and maintenance to around 80 000 existing social
housing dwellings. As at 30 June 2012 construction had been completed for
nearly 19 000 dwellings.

Commonwealth Rent Assistance (CRA) is a non-taxable income support
supplement payable to individuals and families who rent accommodation in the
private rental market and community housing. CRA rates are based on a
customer’s family situation and the amount of rent they pay. At 1 June 2012
1 188 467 individuals and families were receiving CRA. In 2011-12 Australian
Government expenditure on CRA was $3.35 billion.

The National Rental Affordability Scheme (NRAS) is a long-term commitment by
the Australian Government to invest in affordable rental housing. The Scheme
offers financial incentives to the business sector and community organisations to
build and rent dwellings to low and moderate income households at a rate that is
at least 20 per cent below prevailing market rates. As at 30 June 2012 more
than 8500 dwellings had been built.

The Australian Government has continued to implement several other initiatives
to improve housing affordability and help Australians buy their first home. These
include the Housing Affordability Fund, First Home Savers Accounts, releasing
surplus Commonwealth land and the Building Better Regional Cities initiative.
Commonwealth Financial Counselling and Centrelink’s Financial Information
Service also help people in financial difficulty to make informed choices to
address their problems

 HOUSING 16.51

“
New South Wales Government comments

”

A strong and sustainable social housing system is a key priority for the NSW
Government. The Government’s plan for New South Wales, NSW 2021, outlines
its commitment to deliver well-coordinated services to support those who need it
most, including social housing services. Through early intervention and
collaboration across different areas of government and with the non–government
sector, NSW can design and deliver tailored support services to vulnerable
individuals and families.

The NSW Government manages approximately 112 000 public housing
properties – the largest number of public housing assets in Australia. As well as
public housing, the community housing sector’s role in the provision of social
housing continues to grow, with almost 26 000 properties now being managed in
this sector. The Aboriginal Housing Office owns nearly 4500 properties and
Aboriginal housing providers manage more than 4700 properties.

The NSW Government is committed to building a flexible and responsive
community housing sector, well integrated into the broader NSW social housing
system, and capable of providing an increased supply of affordable housing
tailored to tenants’ needs. The Registrar of Community Housing registers and
regulates community housing providers, and has a focus on ensuring a viable
and diverse community housing sector that supports people in need in NSW.

The NSW Government’s Build and Grow Aboriginal Community Housing
Strategy is designed to better meet the needs of Aboriginal tenants and
communities. Key features of the Strategy include addressing the backlog of
maintenance in community-owned homes, developing an Aboriginal community
housing provider registration system, introducing a new rent policy and providing
time-limited capacity subsidies for registered providers.

NSW is also working to ensure that Aboriginal clients are offered culturally
appropriate social housing products and services, are supported to sustain their
tenancies, and experience less homelessness, overcrowding and housing
affordability stress.

As well as delivering a strong and sustainable social housing system, the NSW
Government is committed to tackling the underlying causes of rising housing
costs by increasing the supply of affordable housing in the private market.
Planning reforms are underway to support more private sector investment in
new, affordable housing. This includes providing councils with planning tools to
encourage housing development for low and moderate income households.

NSW is also working with the Commonwealth through the National Rental
Affordability Scheme. The NSW Government has allocated more than
$260 million to support the delivery of over 6 500 new affordable rental homes
for lower income families in NSW, of which 1 400 have been constructed to date.

16.52 REPORT ON
GOVERNMENT
SERVICES 2013

“
Victorian Government comments

”

During 2011-12, Victoria continued its effort to provide housing and services to
families and individuals who require assistance to access and maintain safe and
stable housing as well as offer support for homeless people.

Through the Commonwealth Government’s Nation Building Economic Stimulus
Plan, over 900 new homes were completed in 2011-12 across Victoria, taking
the total number of homes built through this program to 4503 in Victoria. The
majority of these homes have been allocated to the homeless or those at risk of
homelessness, with the rest provided to other Victorians in need of support such
as those with a disability and the elderly.

In addition to this, Victoria has progressed on many of its redevelopment
projects which aim to redevelop outdated public housing neighbourhoods to offer
an integrated mix of public, social and private homes with landscaped parks and
gardens in well located areas.

For example, 152 new homes were delivered in 2011-12 as part of the Fitzroy
renewal project with three retail spaces and a family and children’s hub.
Additional benefits were delivered such as local children art projects and youth
sport programs as a result of the government’s strong partnership with the
development team and collaboration with residents.

Two new Work and Learning centres were set up in Carlton and North Geelong
which offer people experiencing disadvantage, particularly public housing
tenants, access to career guidance, training and links to employment services
and employers. In 2011-12, the two centres developed support plans for 225
clients and placed 146 people into employment and training.

The Public Tenant Employment Program has also helped housing tenants from
disadvantage areas in Victoria to develop skills and work readiness to break the
cycle of disadvantage. Job opportunities to public tenants were provided during
the construction phase of three housing affordability projects in Richmond,
Prahran and Fitzroy. A place-based work and learning broker was engaged at
each of the projects to support tenants, including linking them to training and/or
employment opportunities with public housing work contractors and community
enterprises.

Victoria is also committed to maintaining and improving public housing. In 2011-
12 major upgrades to 1832 homes were completed, extending the life of these
ageing properties and making them more comfortable for residents to live in.

Victoria has contributed to reducing its environmental footprint by implementing
environmentally sustainable initiatives. The government has assisted housing
tenants to reduce their energy and water consumption by retrofitting 250 public
housing properties with energy and water efficient facilities.

A minimum 6 Star Nationwide House Energy Rating Scheme rating was
achieved through building renewal projects delivered at Richmond, Prahran and
Fitzroy housing estates.

 HOUSING 16.53

“
Queensland Government comments

”

Queensland continues to be committed to delivering a social housing system
that provides safe, affordable and appropriate housing for Queenslanders.

In addition, Queensland is progressing a significant reform agenda at the State
and national levels to ensure the best long-term use of assets and to improve
client outcomes.

During 2011-12, social housing assistance was provided to more than 70 000
households across Queensland. New households with a very high or high
housing need comprised 95 per cent of households provided with government-
managed social rental housing. A total of 202 372 households were assisted to
access or sustain private market tenure.

Under the Nation Building Jobs Plan – Social Housing Initiative, during 2011-12
Queensland expended $145.5 million and completed 994 dwellings. The final
287 dwellings for delivery under this program will be completed in 2012-13.

Under the National Rental Affordability Scheme (life of program to 30 June
2012) 11 284 incentives were approved, 2472 new dwellings became available
and 2191 dwellings were tenanted.

The range of State reform initiatives commenced in 2011-12 in Queensland are
significant and aim to:

• leverage the extensive asset base worth over $15 billion to facilitate
redevelopment and/or create additional housing better aligned to current
needs

• create a stronger role for not-for-profit housing providers, who currently
manage 20 per cent of Queensland’s social housing stock, to pursue options
for alternative service delivery models through land, stock and management
transfers of public housing to not-for-profit housing providers.

In particular, the Logan Renewal Initiative aims to renew and realign an ageing
public housing portfolio to meet current and future demand for housing
assistance in Logan City, and will deliver a new supply of affordable housing
both for rent and sale in response to anticipated population growth over the next
20 years. It will also transition management of the existing public housing
portfolio in Logan (approximately 5000 tenancies) to one or more registered
community housing organisations.

16.54 REPORT ON
GOVERNMENT
SERVICES 2013

“
Western Australian Government comments

”

In 2011-12, the Housing Authority launched the SharedStart shared equity home
ownership scheme, which provides shared equity loans to low to moderate
income households. We assisted more than 190 applicants to buy newly built
and off-the-plan properties under this scheme. The purchase of these is made
affordable by the Authority taking an equity stake as a ‘silent partner’ and
through the provision of low-deposit Keystart mortgage finance. A further 601
properties have been contracted.

The Government continues to address the affordability issue through its 10-year
Affordable Housing Strategy, which was announced last year. The Authority is
implementing the Strategy through the building and sale of houses, the provision
of mortgage finance, the supply of rental properties, the sale of land and through
the our partnerships with the community, private sector and other State
Government agencies. The Authority has already delivered more than 6 200
housing opportunities under this Strategy.

In March 2012, Cabinet acknowledged the impact of high housing in regional
areas by approving a funding allocation over five years to deliver increased
affordable housing opportunities for key workers in regional Western Australia.
To date, 58 properties have been made available to staff of non-government
organisations.

The State Government has increased its investment in NRAS to fund an extra
1000 new affordable rental homes, in conjunction with the Commonwealth
Government. More than 500 new NRAS properties in WA were occupied this
year.

Major activities for 2011-12 included the shifting away from public housing for
life. This aims to transition tenants out of public housing and into other affordable
housing options as their circumstances improve and incudes the provision of
affordable shared equity loan finances as well as support to access private
rental opportunities. This not only encourages tenants to enter the wider housing
market, but is also as an important part of our strategy to free up public housing
for those on the waiting list who are in greater housing need.

The Authority has continued to work closely with the community housing sector
to maximise the benefits being delivered to low and moderate income earners
through the Asset Transfer Program.

We met our targets under the National Partnership Agreement on Remote
Indigenous Housing for the third consecutive year, and improved housing and
development opportunities by building workers’ hostels for Aboriginal trainees in
regional areas.

This year we celebrated 100 years of providing affordable housing for Western
Australians. The Housing Authority traces its roots to the Workers’ Homes
Board, which was established to provide housing for workers on low to moderate
incomes.

 HOUSING 16.55

“
South Australian Government comments

”

Seventy-five years after becoming Australia’s first public housing authority, the
role of Housing SA continues to evolve to deliver better housing outcomes for
South Australian communities. The creation of a new urban renewal authority,
Renewal SA, in March 2012 has consolidated some activities conducted by
South Australian agencies responsible for land and housing development
including Housing SA’s medium and high density housing developments, urban
renewal activities and the affordable housing program.

Housing SA remains responsible for housing policy, community housing
regulation, remote Indigenous and homelessness services, specialist social
housing, tenancy management and maintenance functions. Housing SA also
continues its new build programs for public, Aboriginal and community housing
construction.

Housing SA continued to maintain 43 705 rental dwellings as at 30 June 2012.
During 2011-12, 2592 properties were newly allocated to public and Aboriginal
housing tenants with 95 per cent allocated to high needs households. The
changing needs of our tenants has led to the employment of social workers to
meet the growing demand for case management skills within our workforce.

Our Private Rental Assistance Program saw a 14.3 per cent increase in the total
number of households assisted over the past financial year with 19 727 bonds,
including cash bonds, guaranteed. The value of bonds guaranteed also
increased, up to $19.6 million, a 23.0 per cent increase from 2010-11.

New investment in Aboriginal housing under the National Partnership Agreement
on Remote Indigenous Housing saw the construction of 58 new dwellings
(above the target of 54) and 39 houses refurbished. Of these capital works, 38
new builds and 19 refurbishments were undertaken on the Anangu Pitjantjatjara
Yankunytjatjara communities (APY Lands). A new information technology
system, Chintaro, was rolled out across Housing SA to support the management
of tenancies and properties across South Australia’s Aboriginal communities.

Through the Nation Building – Economic Stimulus Plan (NBESP), Housing SA
has continued to deliver affordable housing opportunities with the practical
completion of 1367 new dwellings with a further 103 currently under construction
as at 30 June 2012. We have been working towards increasing the growth of the
not-for profit sector by transferring ownership of 617 NBESP properties. As at
30 June 2012, the legal transfer of 607 properties had occurred.

All properties funded through the National Partnership Agreement on Social
Housing have been completed. Under the National Rental Affordability Scheme,
South Australia has 1200 dwellings completed that are either tenanted or
available for rent.

16.56 REPORT ON
GOVERNMENT
SERVICES 2013

“
Tasmanian Government comments

”

The landscape of social and affordable housing is changing in Tasmania. Public
housing still represents the overwhelming proportion of social housing for the
most vulnerable in the community. However in 2011-2012, the Tasmanian
Government agreed to major reform of the State’s social housing sector via the
transfer of management of 4000 public housing properties, and the title
ownership of vacant land, to three community housing organisations by
June 2014. Tasmania released its first portfolio of 500 tenancies in early 2012
under the Better Housing Futures program.

In 2011-12 Housing Tasmania continued its strong performance in housing
people in greatest need; managed an occupancy rate of 97.3 per cent; and
reduced the waiting list from 2983 to 2670. There was a significant improvement
in utilisation. However the ageing portfolio means that maintenance
requirements between tenancies are high and this may have contributed to the
disappointing increase in the number of days dwellings were vacant, the time to
occupy and the number of dwellings unable to be tenanted.

During this period, there has also been a significant focus on implementing the
Cost of Living Energy Efficiency Strategy. This has included initiatives such as
thermal installations, window treatments, more efficient lighting and space
heating, and solar hot water.

In October 2011, Tasmania began the progressive introduction of a new rent
setting method whereby all tenants moved from a variable proportion of income
to the flat 25 per cent used elsewhere in Australia. This major and complex
change required detailed individual tenant communication, but the effect has
been to create policy equivalence in rent conditions between public and
community housing. It was the forerunner of a number of policy changes which
are now being made. These changes afford greater policy equity so there is no
disincentive for tenants to choose between social housing providers.

Tasmania’s community housing picture validates efforts to foster growth in that
sector. There was an improved response rate and better data quality than in
previous years and there has been a sizeable increase in households and
dwellings, together with a substantial decrease in net recurrent costs. On the
National Social Housing Survey, satisfaction increased to 88 per cent for
community housing. The sector in Tasmania is performing better than it has
since collections started.

Throughout the year, there was a continuing effort to increase supply and by
June 2012 the target of 1400 new homes had been built. This achievement was
enabled by a range of Australian and Tasmanian Government programs
including the Nation Building Economic Stimulus Plan and the National Rental
Affordability Scheme. Tasmania expects to deliver a further 1000 homes and
release 200 land lots for residential development by June 2016.

 HOUSING 16.57

“
Australian Capital Territory Government comments

”

A wide range of policy and operational reforms to the social and broader housing
system have been delivered in response to the National Affordable Housing
Agreement. Work in establishing a housing continuum and in addressing
housing affordability has ensured that the ACT Government has delivered the
majority of its commitments under the National Affordable Housing Agreement.

The ACT was the first jurisdiction to complete its commitments under the Nation
Building and Jobs Plan. The ACT delivered 421 properties, which was well
above the Commonwealth’s requirement to construct 297 properties. The final
27 dwellings were completed in 2011-12.

In keeping with the ACT’s commitment to a strong and viable community
housing sector, a total of 124 dwellings constructed under the stimulus program
were transferred to a range of community housing providers, including three
providers who are new to the ACT.

The ACT continued the re-alignment of the public housing portfolio to improve
the quality of the stock and to better meet the needs of applicants and tenants.
In addition, all newly constructed properties were built to a minimum 6 star
energy rating.

In 2011-12, Housing ACT continued to integrate its specialist homelessness
responses providing better support for vulnerable Canberrans. Notably, the
implementation of the Central Access Point (CAP) has streamlined access to
housing and homelessness services by ensuring that clients do not have to
negotiate with multiple agencies access services. The CAP co-locates Housing
ACT’s Gateway Services, the central intake service for homelessness services,
the Supportive Tenancy Service and CARE financial counselling service. Other
evidence of Housing ACT working to assist vulnerable and marginalised people
to participate in and enjoy the benefits of the community, include:

• The establishment of the Improved Support/Stronger Communities Initiative a
specialist approach to anti-social and disruptive behaviour.

• The provision of support to 147 young tenants through the Youth Housing
Program; and

• The ongoing support of the Joint Champions group, providing an opportunity
for ACT public housing tenants to contribute to the planning and delivery of
social housing services in the ACT.

A new Total Facilities Management contract came into effect on 1 July 2012.
The new contract implemented several new initiatives aimed at further improving
service delivery. Under the new contract the Total Facilities Manager is also
required to achieve employment targets and to provide training to groups, such
as public housing tenants, youth, people with a disability and Aboriginal and
Torres Straight Islanders.

16.58 REPORT ON
GOVERNMENT
SERVICES 2013

“
Northern Territory Government comments

”

In 2011-12 the Northern Territory continued to focus on land release and access
to safe, affordable and appropriate housing.

Land release continued across the Palmerston suburbs of Bellamack, Johnston
and Zuccoli. In addition, planning continued on the new suburbs of Mitchell in
Palmerston and Kilgariff in Alice Springs. A minimum of 15 per cent of all new
crown land releases were reserved for social and affordable housing.

In 2011-12, 443 new dwellings for low and middle income earners were
constructed including:

• 356 new houses and 805 refurbishments in remote and urban Indigenous
living areas as part of the $1.7 billion ten year National Partnership
Agreement on Remote Indigenous Housing

• 87 new social housing dwellings and significant upgrade works to existing
facilities. This included the completion of the Bellamack Seniors Village, a
jointly funded initiative of the Northern Territory and Commonwealth
governments, which provided 40 one and two bedroom dwellings for seniors.

In early 2012, Venture Housing Company was formally established as the
Territory’s first affordable housing rental company. Venture will provide rental
properties for low to moderate income earners in the Territory having difficulties
affording market rental prices, with an initial focus on the Darwin region.

In 2011-12, the NT Home Ownership Business Division helped Territorians
achieve homeownership by:

• issuing 166 loans through the HomestartNT shared equity scheme

• assisting with the sale of 21 new affordable housing units for low-to
middle -income earners, priced between $320 000 and $390 000.

Other NT home ownership measures included the continued provision of stamp
duty concessions for first home buyers, senior Territorians, veterans and carers
looking to purchase or build a new home. There were also 162 grants of $10 000
each provided to encourage investment in, and construction of, homes and units
across the Territory.

In an effort to sustain public housing tenancies, in 2011-12 the Northern Territory
introduced Public Housing Safety Officers who are employed by the Department
of Housing to work proactively with tenants, neighbours and visitors to resolve
and reduce antisocial behaviour at public housing sites.

 HOUSING 16.59

16.6 Definitions of key terms
Social housing
Administration costs Those costs associated with the administration offices of the property

manager and tenancy manager. They include the general accounting
and personnel function costs relating to:
• employee expenses (for example, superannuation, compensation,

accrued leave and training)
• supplies and services expenses (including stationery, postage,

telephone, office equipment, information systems and vehicle
expenses)

• rent
• grants and subsidies (excluding rental subsidies)
• expenditure incurred by other government agencies on behalf of the

public housing agency
• contracted public housing management services.

Assessable income The income used to assess eligibility for housing assistance and to
calculate the rental housing rebate that allows a household to pay a
rent lower than the market rent. Definition may vary across
jurisdictions.

Canadian National
Occupancy Standard
(CNOS)

A measure of the appropriateness of housing which is sensitive to both
household size and composition. The CNOS specifies that:
• no more than two people shall share a bedroom
• parents or couples may share a bedroom
• children under 5 years, either of the same sex or opposite sex may

share a bedroom
• children under 18 years of the same sex may share a bedroom
• a child aged 5 to 17 years should not share a bedroom with a child

under 5 of the opposite sex
• single adults 18 years and over and any unpaired children require a

separate bedroom.
Depreciation costs Depreciation calculated on a straight-line basis at a rate that

realistically represents the useful life of the asset (as per the Australian
Accounting Standards 13–17).

Disability (as per
the ABS Survey of
Disability Ageing
and Carers)

A person has a disability if they report they have a limitation, restriction
or impairment, which has lasted, or is likely to last, for at least six
months and restricts everyday activities.

Dwelling A structure or a discrete space within a structure intended for people
to live in or where a person or group of people live. Thus a structure
that people actually live in is a dwelling regardless of its intended
purpose, but a vacant structure is only a dwelling if intended for human
residence. A dwelling may include one or more rooms used as an
office or workshop provided the dwelling is in residential use.

Greatest need Low income households that at the time of allocation were subject to
one or more of the following circumstances:
• homelessness
• their life or safety being at risk in their accommodation
• their health condition being aggravated by their housing
• their housing being inappropriate to their needs
• their rental housing costs being very high.

Household For the purpose of the public, community, SOMIH and ICH collections,
the number of tenancy agreements is the proxy for counting the

16.60 REPORT ON
GOVERNMENT
SERVICES 2013

number of households. A tenancy agreement is defined as a formal
written agreement between a household (a person or group of people)
and a housing provider, specifying details of a tenancy for a particular
dwelling.

Indigenous household A household with one or more members (including children) who
identify as Aboriginal and/or Torres Strait Islander.

Low income household Low income households are generally defined in this Report as those
in the bottom 40 per cent of equivalised gross household incomes
(that is, the bottom two income quintiles). Equivalised gross income is
an indicator of disposable household income after taking into account
household size and composition.

Maintenance costs Costs incurred to maintain the value of the asset or to restore an asset
to its original condition. The definition includes day-to-day
maintenance reflecting general wear and tear, cyclical maintenance,
performed as part of a planned maintenance program and other
maintenance, such as repairs as a result of vandalism.

Market rent Aggregate market rent that would be collected if the public rental
housing properties were available in the private market.

New household Households that commence receiving assistance during the relevant
reporting period (financial year).

Occupancy rate The proportion of dwellings occupied.
Occupied dwelling Dwellings occupied by tenants who have a tenancy agreement with

the relevant housing authority.
Overcrowding Where one or more bedrooms are required to meet the Canadian

National Occupancy Standard.
Priority access to those
in greatest need

Allocation processes to ensure those in greatest need have first
access to housing. This is measured as the proportion of new
allocations to those in greatest need.

Principal tenant The person whose name appears on the tenancy agreement. Where
this is not clear, it should be the person who is responsible for rental
payments.

Proxy occupancy
standard

A measure of the appropriateness of housing related to the household
size and tenancy composition. The measure specifies the bedroom
requirements of a household.

Household structure Bedrooms required
Single adult only 1
Single adult (group) 1 (per adult)
Couple with no children 2
Sole parent or couple with one child 2
Sole parent or couple with two or three children 3
Sole parent or couple with four children 4

For sole parent or couple households with four or more children the
dwelling size in terms of bedrooms should be the same value as the
number of children in the household.

Rebated household A household that receives housing assistance and pays less than the
market rent value for the dwelling.

Rent charged The amount in dollars that households are charged based on the rents
they are expected to pay. The rents charged to tenants may or may
not have been received.

Special needs
household

Low income households that have either a household member with
disability, a principal tenant aged 24 years or under, or 75 years or
over, or one or more Indigenous members.
For SOMIH, special needs households are those that have either a

 HOUSING 16.61

household member with disability or a principal tenant aged 24 years
or under, or 50 years or over.

Tenancy rental unit A tenancy (rental) unit is defined as the unit of accommodation on
which a tenancy agreement can be made. It is a way of counting the
maximum number of distinct rentable units that a dwelling structure
can contain.

Tenantable dwelling A dwelling where maintenance has been completed, whether occupied
or unoccupied at 30 June. All occupied dwellings are tenantable.

Total gross household
income

The value of gross weekly income from all sources (before deductions
for income tax, superannuation etc.) for all household members,
expressed as dollars per week. The main components of gross income
are current usual wages and salary; income derived from
self-employment, government pensions, benefits and allowances; and
other income comprising investments and other regular income. CRA
payments are not included as income.

Transfer household A household, either rebated or market renting, that relocates
(transfers) from one dwelling to another within the same social housing
program.

Turnaround time The average time taken in days for vacant dwellings, which are
available for letting, to be occupied.

Underutilisation Where there are two or more bedrooms additional to the number
required in the dwelling to satisfy CNOS.

Untenantable dwelling A dwelling not currently occupied by a tenant, where maintenance has
been either deferred or not completed at 30 June.

16.62 REPORT ON
GOVERNMENT
SERVICES 2013

16.7 List of attachment tables

Attachment tables are identified in references throughout this chapter by a
‘16A’ prefix (for example, table 16A.1). Attachment tables are available on the
Review website (www.pc.gov.au/gsp).

Table 16A.1 State and Territory Government nominal expenditure on social housing

Table 16A.2 State and Territory Government real expenditure on social housing (2011-12
dollars)

Table 16A.3 Descriptive data ― number of social housing dwellings, at 30 June

Table 16A.4 Descriptive data ― number of households in social housing, at 30 June

Table 16A.5 Descriptive data ― public housing

Table 16A.6 Descriptive data ― State owned and managed Indigenous housing

Table 16A.7 Descriptive data ― community housing

Table 16A.8 Descriptive data ― Indigenous community housing

Table 16A.9 Proportion of new tenancies allocated to households with special needs —
public housing (per cent)

Table 16A.10 Proportion of new tenancies allocated to households with special needs —
SOMIH (per cent)

Table 16A.11 Proportion of new tenancies allocated to households with special needs —
community housing (per cent)

Table 16A.12 Greatest need allocations as a proportion of all new allocations — public housing
(per cent)

Table 16A.13 Greatest need allocations as a proportion of all new allocations — SOMIH (per
cent)

Table 16A.14 Greatest need allocations as a proportion of all new allocations — community
housing (per cent)

Table 16A.15 Dwelling condition — Public housing (per cent)

Table 16A.16 Dwelling condition — SOMIH (per cent)

Table 16A.17 Dwelling condition — Community housing (per cent)

Table 16A.18 Dwelling condition — Indigenous community housing (per cent)

Table 16A.19 Nominal government expenditure on public housing, 2002-03 to 2011-12 ($ per
dwelling)

Table 16A.20 Real government expenditure on public housing, 2002-03 to 2011-12 (2011-12
dollars) ($ per dwelling)

Table 16A.21 Net recurrent cost of providing assistance per dwelling (excluding the cost of
capital) — SOMIH ($ per dwelling)

Table 16A.22 Net recurrent cost per tenancy — community housing ($ per dwelling)

Table 16A.23 Net recurrent cost per dwelling — Indigenous community housing (2010-11
dollars)

Table 16A.24 Public housing occupancy rates as at 30 June (per cent)

 HOUSING 16.63

Table 16A.25 SOMIH occupancy rates as at 30 June (per cent)

Table 16A.26 Community housing occupancy rates at 30 June (per cent)

Table 16A.27 Indigenous community housing occupancy rates (per cent)

Table 16A.28 Average turnaround times for vacant stock — public housing (days)

Table 16A.29 Average turnaround times for vacant stock — SOMIH (days)

Table 16A.30 Public housing rent collection rate (per cent)

Table 16A.31 SOMIH rent collection rate (per cent)

Table 16A.32 Community housing rent collection rate (per cent)

Table 16A.33 Indigenous community housing rent collection rate (per cent)

Table 16A.34 Proportion of public housing tenants rating amenity aspects as important and
meeting their needs, 2012 (per cent)

Table 16A.35 Proportion of public housing tenants rating location aspects as important and
meeting their needs, 2012 (per cent)

Table 16A.36 Amenity, location and customer satisfaction with SOMIH, 2012 (per cent)

Table 16A.37 Proportion of community housing tenants rating amenity aspects as important
and meeting their needs, 2012 (per cent)

Table 16A.38 Proportion of community housing tenants rating location aspects as important
and meeting their needs, 2012 (per cent)

Table 16A.39 Average weekly subsidy per rebated household, at 30 June — public housing ($
per week)

Table 16A.40 Average weekly subsidy per rebated household, at 30 June — SOMIH ($ per
week)

Table 16A.41 Low income households in social housing, at 30 June

Table 16A.42 Proportion of low income households in social housing spending more than 30
per cent of their gross income on rent, at 30 June (per cent)

Table 16A.43 Proportion of income remaining after paying rent, as at 30 June — community
housing (per cent)

Table 16A.44 Proportion of household gross income spent on rent — low income households
in public housing, at 30 June (per cent)

Table 16A.45 Proportion of household gross income spent on rent — low income households
in SOMIH, at 30 June (per cent)

Table 16A.46 Proportion of household income spent on rent — community housing, at 30 June
(per cent)

Table 16A.47 Proportion of overcrowded households at 30 June — public housing (per cent)

Table 16A.48 Proportion of overcrowded households at 30 June — SOMIH
(per cent)

Table 16A.49 Proportion of overcrowded households at 30 June — community housing (per
cent)

Table 16A.50 Proportion of overcrowded households in Indigenous community housing (per
cent)

Table 16A.51 Proportion of Indigenous households in public housing living in overcrowded
conditions, by remoteness (per cent)

16.64 REPORT ON
GOVERNMENT
SERVICES 2013

Table 16A.52 Proportion of Indigenous households in SOMIH living in overcrowded conditions,
by remoteness (per cent)

Table 16A.53 Proportion of Indigenous households in Indigenous community housing living in
overcrowded conditions, by number of bedrooms needed (per cent)

Table 16A.54 Underutilisation in social housing at 30 June (per cent)

Table 16A.55 Customer satisfaction — public housing

Table 16A.56 Customer satisfaction — community housing

Table 16A.57 Housing composition by tenure type (per cent)

Table 16A.58 Households residing in public housing (per cent)

Table 16A.59 Households residing in community housing (per cent)

Table 16A.60 Public housing policy context, 2012

Table 16A.61 SOMIH housing policy context, 2012

Table 16A.62 State and Territory programs included in the community housing data collection,
2011-12

Table 16A.63 Treatment of assets by housing agencies, 2011-12

Table 16A.64 Community housing survey response rates and associated information

 HOUSING 16.65

16.8 References
ABS (Australian Bureau of Statistics) 2012, 2011 Census of Population and

Housing — Basic Community Profile, Cat no. 2001.0 Canberra

—— 2012, 2011 Census of Population and Housing — Expanded Community
Profile, Cat no. 2005.0 Canberra

—— 2011, Household Income and Income Distribution, Australia 2009-10, Cat.
no. 6523.0, Canberra

—— 2002, 2001 Census of Population and Housing — Selected Social and
Household Characteristics, Australia, Cat no. 2015.0 Canberra

AIHW (Australian Institute of Health and Welfare) 2006, National Housing
Assistance Data Dictionary Version 3, Cat. no. HOU-147, Canberra

—— 2011, Housing Assistance in Australia, Cat. No. HOU 236, Canberra

COAG (Council of Australian Governments) 2009, National Affordable Housing
Agreement, Intergovernmental Agreement on Federal Financial Relations,
Australian Government, Council of Australian Governments, Canberra

FaCS (Department of Family and Community Services) 2003, Commonwealth State
Housing Agreement, Australian Government, Department of Family and
Community Services, Canberra

Morel, P. and Ross, H. 1993, Housing Design Assessment for Bush Communities,
Tangentyere Council, Alice Springs

Productivity Commission, 2010, ‘Appendix I: A case study of social housing’,
Contribution of the Not-for-Profit Sector, Research Report, Canberra.

Yates, J. and Gabriel, M. 2006, Housing Affordability in Australia, Research Paper
No. 3, Australian Housing and Urban Research Institute, Melbourne

Yates, J. and Milligan, V. 2007, Housing affordability: a 21st century problem,
Final Report No. 105, Australian Housing and Urban Research Institute,
Melbourne.

16A Housing — attachment

Data in this Report are examined by the Housing and Homelessness Working Group, but have not

been formally audited by the Secretariat.

Definitions for the indicators and descriptors in this attachment are in section 16.6 of the chapter.

Unsourced information was obtained from the Australian, State and Territory governments.

This file is available in Adobe PDF format on the Review web page (www.pc.gov.au/gsp).

Data reported in the attachment tables are the most accurate available at the time of data collection.

Historical data may have been updated since the last edition of RoGS.

REPORT ON

GOVERNMENT

SERVICES 2013

HOUSING

CONTENTS

Attachment contents

Table 16A.1 State and Territory Government nominal expenditure on social housing

Table 16A.2 State and Territory Government real expenditure on social housing (2011-12 dollars)

Table 16A.3 Descriptive data ― number of social housing dwellings, at 30 June

Table 16A.4 Descriptive data ― number of households in social housing, at 30 June

Table 16A.5 Descriptive data ― public housing

Table 16A.6 Descriptive data ― State owned and managed Indigenous housing

Table 16A.7 Descriptive data ― community housing

Table 16A.8 Descriptive data ― Indigenous community housing

Table 16A.9 Proportion of new tenancies allocated to households with special needs — public

housing (per cent)

Table 16A.10 Proportion of new tenancies allocated to households with special needs — SOMIH (per

cent)

Table 16A.11 Proportion of new tenancies allocated to households with special needs — community

housing (per cent)

Table 16A.12 Greatest need allocations as a proportion of all new allocations — public housing

(per cent)

Table 16A.13 Greatest need allocations as a proportion of all new allocations — SOMIH (per cent)

Table 16A.14 Greatest need allocations as a proportion of all new allocations — community housing

(per cent)

Table 16A.15 Dwelling condition — Public housing (per cent)

Table 16A.16 Dwelling condition — SOMIH (per cent)

Table 16A.17 Dwelling condition — Community housing (per cent)

Table 16A.18 Dwelling condition — Indigenous community housing (per cent)

Table 16A.19 Nominal government expenditure on public housing, 2002-03 to 2011-12 ($ per

dwelling)

Table 16A.20 Real government expenditure on public housing, 2002-03 to 2011-12 ($ per dwelling)

(2011-12 dollars)

Table 16A.21 Net recurrent cost of providing assistance per dwelling (excluding the cost of capital) —

SOMIH ($ per dwelling)

Table 16A.22 Net recurrent cost per tenancy — community housing ($ per dwelling)

Table 16A.23 Net recurrent cost per dwelling — Indigenous community housing (2010-11 dollars)

Table 16A.24 Public housing occupancy rates as at 30 June (per cent)

Table 16A.25 SOMIH occupancy rates as at 30 June (per cent)

Table 16A.26 Community housing occupancy rates at 30 June (per cent)

Table 16A.27 Indigenous community housing occupancy rates (per cent)

Table 16A.28 Average turnaround times for vacant stock — public housing (days)

Table 16A.29 Average turnaround times for vacant stock — SOMIH (days)

Table 16A.30 Public housing rent collection rate (per cent)

Table 16A.31 SOMIH rent collection rate (per cent)

Table 16A.32 Community housing rent collection rate (per cent)

Table 16A.33 Indigenous community housing rent collection rate (per cent)

REPORT ON

GOVERNMENT

SERVICES 2013

HOUSING

PAGE 1 of CONTENTS

CONTENTS

Attachment contents

Table 16A.34 Proportion of public housing tenants rating amenity aspects as important and meeting

their needs, 2012 (per cent)

Table 16A.35 Proportion of public housing tenants rating location aspects as important and meeting

their needs, 2012 (per cent)

Table 16A.36 Amenity, location and customer satisfaction with SOMIH, 2012 (per cent)

Table 16A.37 Proportion of community housing tenants rating amenity aspects as important and

meeting their needs, 2012 (per cent)

Table 16A.38 Proportion of community housing tenants rating location aspects as important and

meeting their needs, 2012 (per cent)

Table 16A.39 Average weekly subsidy per rebated household, at 30 June — public housing ($ per

week)

Table 16A.40 Average weekly subsidy per rebated household, at 30 June — SOMIH ($ per week)

Table 16A.41 Low income households in social housing, at 30 June

Table 16A.42 Proportion of low income households in social housing spending more than 30 per cent

of their gross income on rent, at 30 June (per cent)

Table 16A.43 Proportion of income remaining after paying rent, as at 30 June — community housing

(per cent)

Table 16A.44 Proportion of household gross income spent on rent — low income households in public

housing, at 30 June (per cent)

Table 16A.45 Proportion of household gross income spent on rent — low income households in

SOMIH, at 30 June (per cent)

Table 16A.46 Proportion of household income spent on rent — low income households in community

housing, at 30 June (per cent)

Table 16A.47 Proportion of overcrowded households at 30 June — public housing (per cent)

Table 16A.48 Proportion of overcrowded households at 30 June — SOMIH

(per cent)

Table 16A.49 Proportion of overcrowded households at 30 June — community housing (per cent)

Table 16A.50 Proportion of overcrowded households in Indigenous community housing (per cent)

Table 16A.51 Proportion of Indigenous households in public housing living in overcrowded conditions,

by remoteness (per cent)

Table 16A.52 Proportion of Indigenous households in SOMIH living in overcrowded conditions, by

remoteness (per cent)

Table 16A.53 Proportion of Indigenous households in Indigenous community housing living in

overcrowded conditions, by number of bedrooms needed (per cent)

Table 16A.54 Underutilisation in social housing at 30 June (per cent)

Table 16A.55 Customer satisfaction — public housing

Table 16A.56 Customer satisfaction — community housing

Contextual information

Table 16A.57 Housing composition by tenure type (per cent)

Table 16A.58 Households residing in public housing (per cent)

Table 16A.59 Households residing in community housing (per cent)

Table 16A.60 Public housing policy context, 2012

Table 16A.61 SOMIH housing policy context, 2012

REPORT ON

GOVERNMENT

SERVICES 2013

HOUSING

PAGE 2 of CONTENTS

CONTENTS

Attachment contents

Table 16A.62 State and Territory programs included in the community housing data collection, 2011-

12

Table 16A.63 Treatment of assets by housing agencies, 2011-12

Table 16A.64 Community housing survey response rates and associated information

REPORT ON

GOVERNMENT

SERVICES 2013

HOUSING

PAGE 3 of CONTENTS

TABLE 16A.1

Table 16A.1

Unit NSW Vic (a) Qld WA SA Tas ACT NT Aust (b)

2009-10

Net recurrent expenditure on public housing $ million 837.3 327.2 314.2 223.8 286.3 92.5 88.0 61.5 2 230.7

Net recurrent expenditure on SOMIH $ million 38.4 .. 30.6 19.6 22.5 2.5 113.6

$ million 1 248.7 940.6 601.6 559.9 327.1 104.8 94.2 301.9 4 178.7

Capital expenditure $ million 1 771.7 599.0 689.2 411.0 311.4 56.7 72.9 218.1 4 130.1

$ million 3 020.4 1 539.7 1 290.7 970.9 638.5 161.5 167.1 520.0 8 308.8

$ 171 167 131 239 197 205 258 1 311 185

2010-11

Net recurrent expenditure on public housing $ million 778.3 367.5 429.1 277.2 288.5 99.3 90.3 64.5 2 394.7

Net recurrent expenditure on SOMIH $ million 32.3 .. 35.8 .. 21.6 2.7 92.4

$ million 2 066.9 903.0 763.6 567.7 334.2 112.6 95.2 290.8 5 134.0

Capital expenditure $ million 1 321.2 595.6 728.9 511.8 314.0 106.8 89.6 447.9 4 115.9

$ million 3 388.1 1 498.6 1 492.5 1 079.5 648.2 219.4 184.8 738.7 9 249.9

$ 283 161 167 242 202 221 260 1 263 227

2011-12

Net recurrent expenditure on public housing $ million 834.4 381.1 429.5 330.9 311.0 91.8 95.7 75.8 2 550.2

Net recurrent expenditure on SOMIH $ million 35.4 na 45.8 .. 23.6 2.6 107.3

$ million 1 185.5 408.5 811.3 711.0 363.9 106.9 103.7 175.5 3 866.3

Capital expenditure $ million 433.4 495.8 293.6 233.5 223.5 99.0 62.2 346.5 2 187.5

State and Territory Government nominal expenditure on social housing

Net recurrent expenditure on social housing

per person in the population

Total State and Territory Government

expenditure for social housing

Total net recurrent expenditure on

social housing (b)

Total net recurrent expenditure on

social housing (c)

Total net recurrent expenditure on

social housing (b)

Total State and Territory Government

expenditure for social housing

Net recurrent expenditure on social housing

per person in the population

REPORT ON

GOVERNMENT

SERVICES 2013

HOUSING

PAGE 1 of TABLE 16A.1

TABLE 16A.1

Table 16A.1

Unit NSW Vic (a) Qld WA SA Tas ACT NT Aust (b)

State and Territory Government nominal expenditure on social housing

$ million 1 618.9 904.2 1 104.9 944.5 587.3 205.9 165.9 522.1 6 053.8

$ 162 73 177 303 220 209 284 763 171

(a)

(b)

(c)

(d)

Comparisons of expenditure between 2011-12 and earlier years should be avoided. Earlier years include grants and subsidies, and short term housing

expenditure.

Australian total includes jurisdictions reporting only.

Includes expenditure on public housing, SOMIH, community housing, transitional housing and grants to community housing under the National Building and

Economic Stimulus Plan - Social Housing Initiative package. Expenditure for SHS agencies, other homelessness services and home purchase assistance are

excluded.

Total State and Territory Government

expenditure for social housing (d)

Net recurrent expenditure on social housing

per person in the population

.. Not applicable.

Source : State and Territory Governments (unpublished); table AA.2.

Additional funds provided by the Australian Government for the social housing elements of the Nation Building Economic Stimulus Package peaked in 2010-11.

The end of this additional funding is reflected in the contraction of expenditure between 2010-11 and 2011-12.

REPORT ON

GOVERNMENT

SERVICES 2013

HOUSING

PAGE 2 of TABLE 16A.1

TABLE 16A.2

Table 16A.2

Unit NSW Vic Qld WA SA Tas ACT NT Aust (b)

2009-10

Net recurrent expenditure on public housing $ million 902.2 352.6 338.6 241.2 308.5 99.6 94.8 66.3 2 403.8

Net recurrent expenditure on SOMIH $ million 41.4 .. 32.9 21.1 24.2 2.7 122.4

$ million 1 345.6 1 013.6 648.2 603.3 352.5 112.9 101.5 325.3 4 502.9

Capital expenditure $ million 1 909.1 608.8 700.4 417.7 316.5 57.7 74.1 221.7 4 197.3

$ million 3 254.8 1 622.4 1 348.6 1 021.0 669.0 170.5 175.6 547.0 8 700.2

$ 190 187 147 270 217 225 289 1 447 206

2010-11

Net recurrent expenditure on public housing $ million 791.0 373.4 436.0 281.7 293.2 100.9 91.8 65.5 2 433.6

Net recurrent expenditure on SOMIH $ million 32.9 .. 36.4 .. 21.9 2.7 93.9

$ million 2 100.5 917.7 776.0 576.9 339.6 114.5 96.7 295.5 5 217.5

Capital expenditure $ million 1 342.7 605.3 740.8 520.1 319.1 108.5 91.1 455.2 4 182.8

$ million 3 443.2 1 523.0 1 516.8 1 097.0 658.8 223.0 187.8 750.8 9 400.3

$ 290 165 172 251 207 225 269 1 287 234

2011-12

Net recurrent expenditure on public housing $ million 834.4 381.1 429.5 330.9 311.0 91.8 95.7 75.8 2 550.2

Net recurrent expenditure on SOMIH $ million 35.4 na 45.8 .. 23.6 2.6 107.3

$ million 1 185.5 408.5 811.3 711.0 363.9 106.9 103.7 175.5 3 866.3

Capital expenditure $ million 433.4 495.8 293.6 233.5 223.5 99.0 62.2 346.5 2 187.5

State and Territory Government real expenditure on social housing (2011-12 dollars) (a)

Total State and Territory Government

expenditure for social housing

Total net recurrent expenditure on

social housing (c)

Net recurrent expenditure on social housing

per person in the population

Total net recurrent expenditure on

social housing (c)

Total State and Territory Government

expenditure for social housing

Net recurrent expenditure on social housing

per person in the population

Total net recurrent expenditure on

social housing (c)

REPORT ON

GOVERNMENT

SERVICES 2013

HOUSING

PAGE 1 of TABLE 16A.2

TABLE 16A.2

Table 16A.2

Unit NSW Vic Qld WA SA Tas ACT NT Aust (b)

State and Territory Government real expenditure on social housing (2011-12 dollars) (a)

$ million 1 618.9 904.2 1 104.9 944.5 587.3 205.9 165.9 522.1 6 053.8

$ 162 73 177 303 220 209 284 763 171

(a)

(b)

(c)

.. Not applicable.

Source : State and Territory Governments (unpublished); table AA.2 and AA.51.

Australian total includes jurisdictions reporting only.

Total State and Territory Government

expenditure for social housing

Includes expenditure on public housing, SOMIH, community housing, transitional housing and grants to community housing under the National Building and

Economic Stimulus Plan - Social Housing Initiative package. Expenditure for SHS agencies, other homelessness services and home purchase assistance are

excluded.

Data are adjusted to 2011-12 dollars using the gross domestic product (GDP) price deflator (2011-12 = 100) (table AA.51). Recent volatility in the GDP deflator

series affects annual movements of real expenditure. See the Statistical appendix (section A.5) for details.

Net recurrent expenditure on social housing

per person in the population

REPORT ON

GOVERNMENT

SERVICES 2013

HOUSING

PAGE 2 of TABLE 16A.2

TABLE 16A.3

Table 16A.3

Unit NSW Vic Qld WA SA Tas ACT NT (c) Aust

Public housing

no. 125 216 64 849 49 579 31 720 47 772 12 004 11 043 5 829 348 012

no. 124 735 64 855 49 144 31 470 46 695 11 679 11 139 5 618 345 335

no. 124 247 64 727 49 137 31 510 45 648 11 644 10 846 5 542 343 301

no. 123 289 64 776 49 570 31 006 44 817 11 676 10 852 5 392 341 378

no. 121 872 64 849 50 137 31 290 43 818 11 673 10 780 5 352 339 771

no. 120 046 64 720 50 709 31 514 43 189 11 618 10 797 5 273 337 866

no. 118 907 64 741 51 131 31 668 42 448 11 585 10 789 5 195 336 464

no. 115 686 65 064 51 705 31 501 42 010 11 460 10 858 5 099 333 383

no. 111 547 64 941 51 976 33 840 41 638 11 316 11 063 5 050 331 371

no. 112 310 64 768 51 793 33 896 40 906 11 203 10 950 5 080 330 906

SOMIH

no. 3 986 1 223 2 803 2 345 1 872 334 12 563

no. 4 088 1 260 2 811 2 325 1 900 341 12 725

no. 4 148 1 277 2 866 2 315 1 903 351 12 860

no. 4 147 1 291 2 916 2 272 1 915 352 12 893

no. 4 234 1 328 2 997 2 287 1 903 349 13 098

no. 4 169 1 024 3 051 2 308 1 879 347 12 778

no. 4 169 198 3 193 2 275 1 873 348 12 056

no. 4 201 .. 3 318 2 187 1 897 349 11 952

no. 4 238 .. 3 388 .. 1 848 346 9 820

no. 4 478 .. 3 394 .. 1 830 345 10 047

Descriptive data ― number of social housing dwellings, at 30 June (a), (b)

2007

2003

2004

2005

2006

2008

2009

2010

2011

2012

2008

2005

2006

2007

2012

2003

2004

2009

2010

2011

REPORT ON

GOVERNMENT

SERVICES 2013

HOUSING

PAGE 1 of TABLE 16A.3

TABLE 16A.3

Table 16A.3

Unit NSW Vic Qld WA SA Tas ACT NT (c) Aust

Descriptive data ― number of social housing dwellings, at 30 June (a), (b)

Community housing

no. 5 863 6 713 5 122 3 358 4 019 232 424 95 25 826

no. 6 113 2 524 5 193 3 519 4 216 402 409 97 22 473

no. 11 811 4 786 5 285 3 276 4 076 474 569 115 30 392

no. 12 673 4 451 5 442 1 869 4 348 468 765 87 30 103

no. 14 140 4 593 6 275 3 868 4 405 536 798 92 34 707

no. 15 119 6 698 6 549 4 474 4 538 597 743 93 38 811

no. 15 721 8 366 7 011 5 349 4 531 603 672 131 42 384

no. 18 005 9 214 7 197 6 041 4 813 1 219 682 145 47 316

no. 24 089 11 095 10 203 7 334 4 680 1 466 662 248 59 777

no. 25 311 11 023 11 444 5 168 5 805 1 920 580 312 61 563

Indigenous community housing

no. 4 989 .. 4 136 3 213 983 .. 23 6 168 21 505

no. 4 457 .. 4 157 2 956 967 .. 23 6 337 21 127

no. 4 461 348 4 092 3 260 994 .. 23 6 405 22 364

no. 4 423 1 233 4 096 3 260 1 031 .. 24 2 841 19 607

no. 4 460 1 792 5 951 3 258 1 032 135 24 2 043 18 695

no. 4 716 1 915 4 504 3 260 943 138 24 2 043 17 543

(a)

(b)

(c)

Data may not be comparable across jurisdictions and over time and comparisons could be misleading. Due to differences relating to the inclusion of the

National Rental Affordability Scheme (NRAS) allocations across time and across jurisdictions care should be taken in interpreting these figures. Further

information about the data in this table can be found at www.pc.gov.au/gsp/reports/rogs/2013.

Public housing and SOMIH data are total dwellings; community housing data are total tenancy rental units for which ASGC remoteness area information are

available. This information is drawn from administrative data sources and may differ to those for total tenancy rental units, which are subject to survey

response rates; Indigenous community housing data are permanent dwellings.

During 2008-09, approximately 4000 dwellings were transferred from Indigenous housing to remote public housing. These dwellings are not captured by the

ICH data collection or the public housing data collection.

2008

2009

2010

2011

2006

2007

2011

2012

2006

2007

2008

2009

2010

2005

2003

2004

REPORT ON

GOVERNMENT

SERVICES 2013

HOUSING

PAGE 2 of TABLE 16A.3

TABLE 16A.3

Table 16A.3

Unit NSW Vic Qld WA SA Tas ACT NT (c) Aust

Descriptive data ― number of social housing dwellings, at 30 June (a), (b)

.. Not applicable.

Source : Australian Institute of Health and Welfare (AIHW) (unpublished); AIHW (various years) CSHA national data report and Housing assistance in Australia

Cat. no. HOU 236; AIHW (unpublished).

REPORT ON

GOVERNMENT

SERVICES 2013

HOUSING

PAGE 3 of TABLE 16A.3

TABLE 16A.4

Table 16A.4

Unit NSW Vic Qld WA SA Tas ACT NT Aust

Public housing

no. 123 105 62 647 48 490 30 016 44 529 11 375 10 823 5 269 336 254

no. 122 570 62 961 48 455 30 123 43 882 11 414 10 642 5 217 335 264

no. 121 529 63 159 49 011 29 819 43 096 11 487 10 712 5 155 333 968

no. 120 187 63 278 49 677 30 142 42 527 11 526 10 627 5 121 333 085

no. 118 839 62 964 50 243 30 299 41 625 11 492 10 642 5 032 331 136

no. 117 242 62 565 50 579 30 616 40 774 11 364 10 620 4 976 328 736

no. 114 421 62 593 51 041 30 558 40 206 11 266 10 737 4 904 325 726

no. 111 448 62 928 51 262 32 519 39 876 11 132 10 836 4 907 324 908

no. 111 087 62 779 51 074 32 625 39 264 10 902 10 793 4 899 323 423

SOMIH

no. 4 041 1 248 2 822 2 138 1 791 346 12 386

no. 4 135 1 280 2 925 2 151 1 790 341 12 622

no. 4 104 1 002 2 980 2 172 1 778 339 12 375

no. 4 083 198 3 048 2 152 1 758 343 11 582

no. 4 122 .. 3 147 2 088 1 753 341 11 451

no. 4 233 .. 3 243 .. 1 749 339 9 564

no. 4 372 .. 3 230 .. 1 756 334 9 692

Community housing (c)

no. 14 660 4 436 5 246 3 718 4 232 541 724 na 33 557

no. 16 325 5 154 5 284 3 449 4 370 387 698 na 35 667

no. 16 639 7 556 5 610 2 650 4 329 406 643 na 37 833

no. 18 233 8 262 6 855 3 561 4 464 589 450 na 42 414

no. 24 298 10 225 9 647 4 945 4 557 635 604 na 54 911

no. 25 844 11 660 10 949 4 924 5 640 1 481 535 na 61 033

2011

2012

2009

2010

2007

2006

2012

2011

2008

Descriptive data ― number of households in social housing, at 30 June (a), (b)

2008

2009

2010

2004

2005

2006

2007

2012

2011

2007

2008

2009

2010

REPORT ON

GOVERNMENT

SERVICES 2013

HOUSING

PAGE 1 of TABLE 16A.4

TABLE 16A.4

Table 16A.4

Unit NSW Vic Qld WA SA Tas ACT NT Aust

Descriptive data ― number of households in social housing, at 30 June (a), (b)

(a)

(b)

(c)

Data for Indigenous community housing were not available for this Report. The number of ICH dwellings is used as a proxy for the number of households in this

Report (see table 16A.3).

.. Not applicable. na Not available.

Source : AIHW (unpublished); AIHW (various years) CSHA national data report and Housing assistance in Australia Cat. no. HOU 236.

Data may not be comparable across jurisdictions and over time and comparisons could be misleading. Due to differences relating to the inclusion of the

National Rental Affordability Scheme (NRAS) allocations across time and across jurisdictions care should be taken in interpreting these figures. Further

information about the data in this table can be found at www.pc.gov.au/gsp/reports/rogs/2013.

Data are the number of households assisted at 30 June.

REPORT ON

GOVERNMENT

SERVICES 2013

HOUSING

PAGE 2 of TABLE 16A.4

TABLE 16A.5

Table 16A.5

Unit NSW (c) Vic Qld WA SA Tas ACT NT Aust

Total households paying less than market rent, at 30 June

no. 106 732 53 029 46 281 26 513 36 026 9 148 9 157 4 251 291 137

no. 105 524 50 186 48 126 26 327 36 351 9 331 9 373 4 211 289 429

no. 102 997 52 485 49 706 26 034 36 096 9 485 9 656 4 201 290 660

no. 100 547 53 701 50 098 30 794 36 060 9 431 9 802 4 295 294 728

no. 101 148 53 370 49 364 30 210 35 092 9 550 9 859 4 276 292 869

Total new households assisted, for year ending 30 June

2007-08 no. 7 801 4 337 4 258 2 871 2 199 1 028 718 519 23 731

2008-09 no. 6 185 3 752 4 122 2 687 2 083 886 614 424 20 753

2009-10 no. 5 861 3 799 3 886 2 400 2 249 921 557 455 20 128

2010-11 no. 5 653 4 038 3 614 2 971 2 548 921 639 469 20 853

2011-12 no. 6 505 4 013 3 470 2 929 2 383 929 695 441 21 365

Total new Indigenous households assisted, for year ending 30 June

2007-08 no. 1 075 219 719 815 266 137 44 281 3 556

2008-09 no. 901 188 747 817 296 110 53 234 3 346

2009-10 no. 834 131 792 791 316 123 41 254 3 282

2010-11 no. 870 259 766 1 026 391 98 58 252 3 720

2011-12 no. 985 241 779 1 028 380 127 84 194 3 818

Households relocating from one public housing dwelling to another, for year ending 30 June

2007-08 no. 3 555 2 047 1 207 1 235 1 219 279 240 156 9 938

2008-09 no. 3 287 2 004 1 033 1 379 1 028 282 219 208 9 440

2009-10 no. 3 988 2 073 1 155 1 272 991 347 217 234 10 277

2010-11 no. 3 125 1 645 1 237 1 352 1 084 234 287 175 9 139

2011-12 no. 2 864 1 112 1 312 1 146 921 246 334 240 8 175

Total rent charged, for year ending 30 June

2007-08 $'000 622 259 317 346 263 554 144 456 212 385 55 228 67 441 32 477 1 715 146

Descriptive data ― public housing (a), (b)

2012

2008

2009

2010

2011

REPORT ON

GOVERNMENT

SERVICES 2013

HOUSING

PAGE 1 of TABLE 16A.5

TABLE 16A.5

Table 16A.5

Unit NSW (c) Vic Qld WA SA Tas ACT NT Aust

Descriptive data ― public housing (a), (b)

2008-09 $'000 647 528 325 457 278 548 152 751 219 860 58 944 71 927 29 019 1 784 034

2009-10 $'000 647 347 333 103 280 129 156 633 222 124 63 238 73 680 28 491 1 804 745

2010-11 $'000 666 985 360 168 274 114 178 422 230 450 66 884 76 527 29 346 1 882 896

2011-12 $'000 693 039 388 851 294 916 193 817 248 383 71 329 79 917 30 361 2 000 613

Total Indigenous households, at 30 June

no. 9 800 1 379 3 742 4 751 1 421 750 260 1 850 23 953

no. 9 800 1 396 4 089 5 254 1 519 762 363 1 932 25 115

no. 9 800 1 442 4 590 5 736 1 592 809 432 1 962 26 363

no. 9 800 1 588 4 962 7 711 1 732 786 545 2 034 29 158

no. 10 600 1 617 5 274 7 516 1 809 767 634 2 045 30 262

Total new greatest need applicants on waiting list, at 30 June

no. 2 214 5 401 1 295 1 497 1 427 1 730 877 197 14 638

no. 3 221 7 247 11 124 2 769 1 612 2 174 1 278 236 29 661

no. 22 608 8 777 19 637 2 983 2 484 2 348 1 094 286 60 217

no. 21 182 8 814 24 309 3 238 2 002 2 251 1 271 319 63 386

no. 15 182 10 169 20 427 3 177 2 579 1 853 1 344 622 55 353

Total applicants on waiting list (excluding applicants for transfer), at 30 June (d)

no. 43 157 35 548 32 449 14 978 20 888 2 730 1 100 3 155 154 005

no. 39 502 38 993 20 286 19 401 20 720 3 044 1 590 3 531 147 067

no. 52 348 41 050 27 645 21 687 21 246 3 187 1 384 2 797 171 344

no. 46 246 38 321 30 314 23 397 21 485 2 983 1 563 2 225 166 534

no. 52 986 36 942 24 166 22 883 20 510 2 670 1 811 2 355 164 323

Total applicants for transfer, at 30 June (d)

no. 6 793 7 919 2 247 1 374 3 916 441 759 198 23 647

no. 7 911 8 738 2 218 1 838 3 986 498 974 226 26 389

no. 8 096 9 666 2 948 2 036 4 056 488 1 095 366 28 751

2009

2008

2010

2010

2011

2011

2012

2008

2009

2012

2008

2009

2010

2011

2012

2008

2009

2010

REPORT ON

GOVERNMENT

SERVICES 2013

HOUSING

PAGE 2 of TABLE 16A.5

TABLE 16A.5

Table 16A.5

Unit NSW (c) Vic Qld WA SA Tas ACT NT Aust

Descriptive data ― public housing (a), (b)

no. 6 816 7 708 3 324 2 272 4 031 499 1 051 597 26 298

no. 7 041 7 262 3 042 2 110 3 734 350 1 212 597 25 348

Total tenantable dwellings, at 30 June

no. 119 876 63 274 50 389 30 505 42 151 11 526 10 722 5 146 333 589

no. 118 806 62 975 50 751 30 838 41 365 11 391 10 672 5 026 331 824

no. 115 585 63 108 51 209 30 802 40 945 11 315 10 766 4 946 328 676

no. 111 547 64 420 51 485 32 741 40 698 11 182 10 885 4 932 327 890

no. 112 255 64 391 51 259 32 951 39 985 11 018 10 828 4 917 327 604

Total untenantable dwellings, at 30 June

no. 143 790 287 734 421 89 75 92 2 631

no. 79 1 340 338 341 276 109 117 133 2 733

no. 101 1 585 445 371 335 112 92 122 3 163

no. – – 440 730 444 125 178 66 1 983

no. 37 33 520 738 310 184 54 112 1 988

Total number of dwellings undergoing major redevelopment, at 30 June

no. 27 656 33 275 617 3 – 35 1 646

no. 22 426 42 489 807 85 – 36 1 907

no. – 371 51 328 730 33 – 31 1 544

no. – 521 51 369 496 9 – 52 1 498

no. 18 344 14 207 611 1 68 51 1 314

Total dwellings, at 30 June

no. 120 046 64 720 50 709 31 514 43 189 11 618 10 797 5 273 337 866

no. 118 907 64 741 51 131 31 668 42 448 11 585 10 789 5 195 336 464

no. 115 686 65 064 51 705 31 501 42 010 11 460 10 858 5 099 333 383

no. 111 547 64 941 51 976 33 840 41 638 11 316 11 063 5 050 331 371

no. 112 310 64 768 51 793 33 896 40 906 11 203 10 950 5 080 330 906

2012

2008

2009

2010

2011

2012

2009

2010

2011

2010

2010

2011

2012

2008

2011

2012

2008

2009

2008

2009

2011

2012

REPORT ON

GOVERNMENT

SERVICES 2013

HOUSING

PAGE 3 of TABLE 16A.5

TABLE 16A.5

Table 16A.5

Unit NSW (c) Vic Qld WA SA Tas ACT NT Aust

Descriptive data ― public housing (a), (b)

Total occupied dwellings, at 30 June

no. 118 839 62 964 50 243 30 299 41 625 11 492 10 642 5 032 331 136

no. 117 242 62 565 50 579 30 613 40 774 11 364 10 620 4 922 328 679

no. 114 422 62 593 51 041 30 558 40 206 11 266 10 737 4 850 325 673

no. 111 448 62 928 51 262 32 505 39 876 11 132 10 833 4 853 324 837

no. 111 087 62 779 51 074 32 625 39 264 10 902 10 793 4 845 323 369

Total rents charged for week of 30 June

$'000 12 004 6 181 5 283 2 855 3 974 1 034 1 365 529 33 225

$'000 12 443 6 521 5 452 2 978 4 055 1 104 1 425 541 34 519

$'000 12 713 6 906 5 307 3 045 4 157 1 170 1 455 551 35 304

$'000 12 774 6 961 5 265 3 562 4 401 1 209 1 533 555 36 260

$'000 13 547 7 689 5 935 3 793 4 561 1 272 1 601 573 38 972

Total market rent value of all dwellings for which rent was charged for week of 30 June

$'000 25 854 10 508 10 902 4 927 6 951 1 639 3 009 1 066 64 856

$'000 27 969 10 483 12 256 4 994 7 436 1 818 3 358 1 139 69 454

$'000 27 665 12 057 12 863 4 996 7 867 1 994 3 625 1 213 72 282

$'000 28 092 12 333 13 078 7 998 8 163 2 071 3 880 1 259 76 873

$'000 30 196 13 831 13 070 8 006 8 256 2 094 4 126 1 261 80 840

Total dwellings in major cities, at 30 June (e)

no. 98 327 46 807 34 182 22 279 33 447 .. 10 788 .. 245 830

no. 97 614 46 845 34 467 22 275 32 805 .. 10 779 .. 244 785

no. 95 936 46 945 34 778 22 054 32 508 .. 10 848 .. 243 069

no. 93 158 46 979 34 892 22 617 32 178 .. 11 052 .. 240 876

no. 93 667 46 899 34 861 22 634 31 634 .. 10 939 .. 240 634

Total dwellings in inner regional areas, at 30 June (e)

no. 17 416 14 499 8 247 2 971 2 883 8 517 9 .. 54 542

2012

2008

2009

2010

2011

2012

2008

2012

2008

2009

2010

2008

2009

2010

2011

2011

2012

2010

2011

2008

2009

REPORT ON

GOVERNMENT

SERVICES 2013

HOUSING

PAGE 4 of TABLE 16A.5

TABLE 16A.5

Table 16A.5

Unit NSW (c) Vic Qld WA SA Tas ACT NT Aust

Descriptive data ― public housing (a), (b)

no. 17 149 14 537 8 370 3 029 2 851 8 493 10 .. 54 439

no. 15 980 14 758 8 482 3 037 2 805 8 390 10 .. 53 462

no. 14 817 14 610 8 527 3 326 2 800 8 293 11 .. 52 384

no. 14 924 14 509 8 527 3 376 2 757 8 215 11 .. 52 319

Total dwellings in outer regional areas, at 30 June (e)

no. 3 931 3 396 7 158 3 039 6 020 3 004 .. 3 710 30 257

no. 3 768 3 342 7 163 3 097 5 970 2 998 .. 3 647 29 985

no. 3 433 3 343 7 301 3 107 5 886 2 978 .. 3 577 29 625

no. 3 268 3 335 7 408 3 576 5 828 2 941 .. 3 563 29 919

no. 3 356 3 341 7 297 3 590 5 686 2 909 .. 3 608 29 787

Total dwellings in remote areas, at 30 June (e)

no. 334 19 847 2 274 764 66 .. 1 345 5 649

no. 325 18 852 2 282 750 63 .. 1 354 5 644

no. 302 18 865 2 313 739 61 .. 1 333 5 631

no. 272 18 870 2 802 749 56 .. 1 305 6 072

no. 300 18 830 2 781 747 55 .. 1 288 6 019

Total dwellings in very remote areas, at 30 June (e)

no. 38 .. 275 951 75 31 .. 218 1 588

no. 36 .. 279 985 72 31 .. 194 1 597

no. 35 .. 279 990 72 31 .. 189 1 596

no. 31 .. 280 1 519 83 26 .. 182 2 121

no. 34 .. 278 1 515 81 24 .. 184 2 116

(a) Data may not be comparable across jurisdictions and over time and comparisons could be misleading. Further information about the data in this table can be

found at www.pc.gov.au/gsp/reports/rogs/2013.

2008

2009

2011

2012

2009

2010

2008

2012

2011

2010

2012

2011

2010

2008

2009

2010

2011

2009

2012

REPORT ON

GOVERNMENT

SERVICES 2013

HOUSING

PAGE 5 of TABLE 16A.5

TABLE 16A.5

Table 16A.5

Unit NSW (c) Vic Qld WA SA Tas ACT NT Aust

Descriptive data ― public housing (a), (b)

(b)

(c)

(d)

(e)

.. Not applicable. – Nil or rounded to zero.

Source : AIHW (unpublished); AIHW (various years) CSHA national data report and Housing assistance in Australia Cat. no. HOU 236.

Due to rounding the national total may not equal the sum of jurisdictions’ data items for (1) total dwellings in major cities, inner and outer regional, remote and

very remote Australia and migratory areas and opening and closing rent debtors and (2) total rents charged and total market rent value of dwellings for which a

rent was charged.

Based on the Australian Standard Geographical Classification remoteness area structure.

From 2011-12, the definition of 'Total applicants on waiting list' has changed to exclude the number of applicants waiting for transfer. Applicants waiting for

transfer are reported separately. Data for earlier years have been revised to reflect this change.

Total number of Indigenous households: Data were provided by the jurisdiction and used in place of the data usually calculated from the AIHW's National

Housing Assistance Data Repository due to an undercount in the unit record data.

REPORT ON

GOVERNMENT

SERVICES 2013

HOUSING

PAGE 6 of TABLE 16A.5

TABLE 16A.6

Table 16A.6

Unit NSW Vic Qld WA SA Tas Total

Total households paying less than market, at 30 June

no. 3 379 816 2 417 1 780 1 599 270 10 261

no. 3 304 139 2 627 1 690 1 649 270 9 679

no. 2 667 .. 2 858 1 626 1 614 278 9 043

no. 2 663 .. 2 957 .. 1 598 287 7 505

no. 2 854 .. 2 870 .. 1 534 292 7 550

Total new households assisted, for year ending 30 June

2007-08 no. 400 47 314 302 189 42 1 294

2008-09 no. 303 – 331 298 139 36 1 107

2009-10 no. 362 .. 314 226 141 26 1 069

2010-11 no. 467 .. 330 .. 117 34 948

2011-12 no. 418 .. 177 .. 148 31 774

2007-08 no. 133 14 103 113 66 11 440

2008-09 no. 121 np 93 108 48 5 375

2009-10 no. 193 .. 96 129 62 21 501

2010-11 no. 176 .. 131 .. 56 14 377

2011-12 no. 136 .. 117 .. 44 8 305

Total rent charged, for year ending 30 June

$'000 26 423 6 794 19 312 11 860 9 938 1 725 76 052

$'000 28 058 na 20 604 12 503 10 439 1 670 73 274

$'000 35 581 .. 20 730 12 632 10 537 1 981 81 461

$'000 36 492 .. 20 951 .. 11 025 1 900 70 368

$'000 39 319 .. 22 236 .. 11 638 2 044 75 237

Total new greatest need applicants on waiting list, at 30 June

2008 no. 64 212 212 380 97 na 965

2009 no. 125 294 1 685 531 95 na 2 730

2010 no. 494 .. 2 834 584 99 na 4 011

2011 no. 453 .. 3 902 .. 96 na 4 451

2012 no. 403 .. 4 800 .. 88 na 5 291

Total applicants on waiting list (excluding applicants for transfer), at 30 June (c)

2008 no. 1 211 750 3 473 1 954 1 621 111 9 120

2009 no. 1 200 956 2 520 2 327 1 644 119 8 766

2010 no. 1 613 .. 4 137 2 449 1 622 156 9 977

2011 no. 1 697 .. 4 658 .. 1 672 107 8 134

2012 no. 2 200 .. 5 266 .. 1 687 80 9 233

Total applicants for transfer, at 30 June (c)

2008 no. 474 310 389 251 150 32 1 606

2009 no. 507 337 383 318 186 31 1 762

2010 no. 562 .. 524 353 190 29 1 658

2011 no. 544 .. 634 .. 199 25 1 402

2012 no. 569 .. 752 .. 187 14 1 522

2010-11

2011-12

Descriptive data ― State owned and managed Indigenous housing (a),

(b)

2008

2009

2007-08

2012

2008-09

2009-10

2010

2011

Households relocating from one State owned and managed Indigenous housing dwelling to another, for year

ending 30 June

REPORT ON

GOVERNMENT

SERVICES 2013

HOUSING

PAGE 1 of TABLE 16A.6

TABLE 16A.6

Table 16A.6

Unit NSW Vic Qld WA SA Tas Total

Descriptive data ― State owned and managed Indigenous housing (a),

(b)

Total tenantable dwellings, at 30 June

no. 4 163 1 007 2 994 2 209 1 858 342 12 573

no. 4 169 198 3 069 2 164 1 828 344 11 772

no. 4 200 – 3 177 2 102 1 875 344 11 698

no. 4 238 .. 3 270 .. 1 818 345 9 671

no. 4 459 .. 3 262 .. 1 783 339 9 843

Total untenantable dwellings, at 30 June

no. 6 11 54 60 – 5 136

no. – – 119 49 21 2 191

no. 1 – 119 58 8 5 191

no. – .. 92 .. 4 1 97

no. 19 .. 131 .. 6 5 161

Total number of dwellings undergoing major redevelopment, at 30 June

no. – 6 3 39 21 – 69

no. – – 5 62 24 2 93

no. – .. 22 27 14 – 63

no. – .. 26 .. 26 – 52

no. – .. 1 .. 41 1 43

Total dwellings, at 30 June

no. 4 169 1 024 3 051 2 308 1 879 347 12 778

no. 4 169 198 3 193 2 275 1 873 348 12 056

no. 4 201 .. 3 318 2 187 1 897 349 11 952

no. 4 238 .. 3 388 .. 1 848 346 9 820

no. 4 478 .. 3 394 .. 1 830 345 10 047

Total occupied dwellings, at 30 June

no. 4 104 1 002 2 980 2 171 1 778 339 12 374

no. 4 083 198 3 048 2 152 1 758 343 11 582

no. 4 123 .. 3 147 2 088 1 753 341 11 452

no. 4 233 .. 3 243 .. 1 749 339 9 564

no. 4 372 .. 3 230 .. 1 756 334 9 692

Total rents charged for week of 30 June

$'000 477 112 387 234 191 35 1 437

$'000 505 26 409 244 196 38 1 417

$'000 665 .. 394 246 202 41 1 547

$'000 710 .. 402 .. 211 41 1 363

$'000 766 .. 440 .. 225 43 1 474

Total market rent value of all dwellings for which rent was charged for week of 30 June

$'000 879 191 705 408 346 54 2 584

$'000 920 39 804 406 376 61 2 607

$'000 947 .. 847 396 402 69 2 661

$'000 1 017 .. 875 .. 413 72 2 376

$'000 1 122 .. 878 .. 425 73 2 498

Total dwellings in major cities, at 30 June (d)

2008

2011

2009

2010

2011

2012

2010

2011

2009

2010

2011

2009

2010

2012

2008

2009

2011

2008

2009

2012

2008

2008

2012

2012

2010

2012

2008

2009

2010

2011

2008

2009

2010

2011

2012

REPORT ON

GOVERNMENT

SERVICES 2013

HOUSING

PAGE 2 of TABLE 16A.6

TABLE 16A.6

Table 16A.6

Unit NSW Vic Qld WA SA Tas Total

Descriptive data ― State owned and managed Indigenous housing (a),

(b)

no. 1 711 302 452 644 1 140 .. 4 247

no. 1 721 68 458 635 1 139 .. 4 021

no. 1 759 .. 459 612 1 132 .. 3 962

no. 1 840 .. 457 .. 1 120 .. 3 417

no. 1 958 .. 453 .. 1 113 .. 3 524

Total dwellings in inner regional areas, at 30 June (d)

no. 1 379 421 592 177 140 289 2 999

no. 1 369 59 610 177 140 290 2 645

no. 1 364 .. 623 175 142 291 2 595

no. 1 360 .. 633 .. 144 287 2 424

no. 1 411 .. 631 .. 143 286 2 471

Total dwellings in outer regional areas, at 30 June (d)

no. 844 296 1 215 477 337 58 3 226

no. 844 71 1 258 478 337 58 3 046

no. 838 .. 1 319 460 334 58 3 009

no. 801 .. 1 353 .. 337 59 2 550

no. 819 .. 1 345 .. 333 59 2 556

Total dwellings in remote areas, at 30 June (d)

no. 206 5 302 466 101 – 1 080

no. 205 – 338 461 98 – 1 102

no. 208 .. 338 454 98 – 1 098

no. 205 .. 351 .. 96 – 652

no. 249 .. 345 .. 98 – 692

Total dwellings in very remote areas, at 30 June (d)

no. 31 .. 490 545 161 – 1 227

no. 31 .. 529 525 159 – 1 244

no. 31 .. 579 485 191 – 1 286

no. 31 .. 593 .. 152 – 776

no. 38 .. 619 .. 143 – 800

(a)

(b)

(c)

(d)

AIHW (unpublished); AIHW (various years) CSHA national data report and Housing assistance in

Australia Cat. no. HOU 236.

Source :

2008

2009

2012

2008

2009

2010

2011

2012

2008

2009

2010

Data may not be comparable across jurisdictions and over time and comparisons could be misleading. Further

information about the data in this table can be found at www.pc.gov.au/gsp/reports/rogs/2012.

na Not available. .. Not applicable. – Nil or rounded to zero. np Not published.

Due to rounding the national total for (1) total dwellings in major cities, inner and outer regional, remote and

very remote Australia and migratory areas and opening and closing rent debtors and (2) total rents charged

and total market rent value of dwellings for which a rent was charged, may not equal the sum of jurisdictions’

data items.

2012

2008

2009

2010

2011

2010

2011

Based on the Australian Standard Geographical Classification remoteness area structure.

2012

From 2011-12, the definition of 'Total applicants on waiting list' has changed to exclude the number of

applicants waiting for transfer. Applicants waiting for transfer are reported separately. Data for earlier years

have been revised to reflect this change.

2011

2012

2008

2009

2010

2011

REPORT ON

GOVERNMENT

SERVICES 2013

HOUSING

PAGE 3 of TABLE 16A.6

TABLE 16A.7

Table 16A.7

Unit NSW Vic Qld WA SA Tas ACT NT Aust (b)

Total new households assisted, for year ending 30 June

2007-08 no. 3 437 1 480 1 822 715 879 49 346 na 8 728

2008-09 no. 3 339 2 169 2 200 1 231 562 115 294 na 9 910

2009-10 no. 4 728 3 769 2 162 1 568 276 98 233 na 12 834

2010-11 no. 7 860 2 230 3 605 1 879 643 337 213 na 16 767

2011-12 no. 4 012 3 709 2 575 1 370 1 020 663 179 na 13 528

Total new Indigenous households assisted, for year ending 30 June (c)

2007-08 no. 236 416 237 56 14 3 13 na 975

2008-09 no. 267 247 284 98 18 np 6 na 920

2009-10 no. 392 362 214 148 14 np np na 1 143

2010-11 no. 820 59 284 138 25 25 10 na 1 361

2011-12 no. 536 222 440 100 66 27 8 na 1 399

Total rents charged for year ending 30 June (d)

2006-07 $'000 60 707 29 375 26 118 17 189 22 454 2 399 2 079 na 160 322

2007-08 $'000 67 013 43 094 29 961 11 877 24 510 2 009 4 248 na 182 712

2008-09 $'000 98 553 51 471 32 145 16 535 26 640 2 529 2 638 na 230 511

2009-10 $'000 142 273 58 073 30 096 45 380 25 248 2 844 4 011 na 307 925

2010-11 $'000 189 331 74 069 33 236 27 865 28 409 na 2 717 na 355 626

Total Indigenous households, at 30 June

no. 935 499 615 151 59 10 29 na 2 298

no. 1 280 486 640 174 66 6 28 na 2 680

no. 1 394 854 542 238 96 5 24 na 3 153

no. 1 928 210 866 339 100 21 34 na 3 498

no. 2 098 379 1 179 424 204 34 27 na 4 345

2008

2009

2010

Descriptive data ― community housing (a)

2011

2012

REPORT ON

GOVERNMENT

SERVICES 2013

HOUSING

PAGE 1 of TABLE 16A.7

TABLE 16A.7

Table 16A.7

Unit NSW Vic Qld WA SA Tas ACT NT Aust (b)

Descriptive data ― community housing (a)

Total number of new applicants who have greatest need, at 30 June

no. 8 064 1 408 1 532 1 083 1 190 286 265 na 13 828

no. 10 220 3 662 5 025 1 781 1 167 293 87 na 22 235

no. na 5 611 14 440 495 755 398 161 na 21 860

no. na 7 599 16 834 na 559 na na na 24 992

no. na 10 892 21 578 114 691 na – na 33 275

Total applicants on waiting list (including applicants for transfer), at 30 June (e), (f)

no. 15 603 2 890 9 901 3 617 4 307 360 268 na 36 946

no. 20 504 8 675 11 543 3 158 4 651 475 181 na 49 187

no. na 12 562 19 958 1 899 1 573 535 162 na 36 689

no. na 13 024 23 978 na 2 850 na na na 39 852

no. na 22 090 24 964 245 4 021 na – na 51 320

Total tenantable tenancy rental units, at 30 June

no. 15 311 5 125 6 480 3 074 4 539 387 740 93 35 749

no. 16 037 7 747 6 972 2 852 4 463 407 661 131 39 270

no. 17 744 8 473 7 095 3 756 4 651 610 468 145 42 942

no. 23 812 10 686 10 081 5 201 4 612 652 627 248 55 919

no. 26 114 12 014 11 306 5 134 5 774 1 604 575 312 62 833

Total untenantable tenancy rental units, at 30 June

no. 86 125 70 37 9 – 6 – 333

no. 104 208 54 98 68 3 12 – 547

no. 154 368 102 103 81 8 2 – 818

no. 182 239 119 72 32 9 26 – 679

no. 242 343 138 170 41 26 2 – 9622012

2008

2009

2010

2011

2009

2010

2011

2012

2008

2008

2009

2010

2011

2012

2008

2009

2010

2011

2012

REPORT ON

GOVERNMENT

SERVICES 2013

HOUSING

PAGE 2 of TABLE 16A.7

TABLE 16A.7

Table 16A.7

Unit NSW Vic Qld WA SA Tas ACT NT Aust (b)

Descriptive data ― community housing (a)

Total tenancy rental units, at 30 June (g)

no. 15 397 5 250 6 550 3 111 4 548 387 743 93 36 079

no. 16 141 7 930 7 026 2 987 4 473 410 672 131 39 770

no. 18 466 8 841 7 197 3 859 4 732 618 470 145 44 328

no. 24 890 10 925 10 200 5 274 4 644 664 661 248 57 506

no. 26 356 12 357 11 444 5 306 5 815 1 630 577 312 63 797

Total occupied tenancy rental units, at 30 June

no. 15 150 5 009 6 356 2 980 4 370 387 698 93 35 043

no. 15 858 7 531 6 976 2 650 4 329 406 643 131 38 524

no. 18 233 8 262 6 855 3 561 4 464 589 450 145 42 559

no. 24 298 10 225 9 647 4 945 4 557 635 604 248 55 159

no. 25 844 11 660 10 949 4 924 5 640 1 481 535 312 61 345

Total rents charged for week ending 30 June

$'000 1 445 657 168 181 461 39 57 6 3 014

$'000 1 900 1 019 186 294 483 39 56 8 3 986

$'000 2 408 797 205 383 472 26 35 8 4 333

$'000 3 383 1 013 646 515 484 50 59 18 6 167

$'000 3 548 1 082 685 498 570 119 46 27 6 576

Total tenancy rental units by ASGC remoteness - major cities, at 30 June (h)

no. 10 529 5 100 3 000 2 751 3 889 .. 743 .. 26 012

no. 10 679 6 207 2 942 3 491 3 850 .. 670 .. 27 839

no. 12 044 6 868 3 385 4 009 4 123 .. 680 .. 31 109

no. 16 121 8 372 5 115 5 015 4 007 .. 660 .. 39 290

no. 17 019 7 919 5 841 3 700 4 903 .. 578 .. 39 9602012

2008

2009

2010

2011

2009

2010

2011

2012

2010

2011

2012

2008

2011

2012

2008

2009

2008

2009

2010

REPORT ON

GOVERNMENT

SERVICES 2013

HOUSING

PAGE 3 of TABLE 16A.7

TABLE 16A.7

Table 16A.7

Unit NSW Vic Qld WA SA Tas ACT NT Aust (b)

Descriptive data ― community housing (a)

Total tenancy rental units by ASGC remoteness - inner regional areas, at 30 June (h)

no. 3 421 1 365 1 521 543 367 393 7 610

no. 3 674 1 813 1 608 632 409 382 2 .. 8 520

no. 4 482 1 986 1 604 716 404 828 2 .. 10 022

no. 6 350 2 307 2 364 890 386 1 043 2 .. 13 342

no. 6 647 2 698 2 515 999 519 1 389 2 .. 14 769

Total tenancy rental units by ASGC remoteness - outer regional areas, at 30 June (h)

no. 1 142 221 1 383 652 215 185 .. 67 3 865

no. 1 336 333 1 798 674 206 212 .. 84 4 643

no. 1 446 345 1 538 740 222 372 .. 85 4 748

no. 1 586 401 2 032 832 223 407 .. 119 5 600

no. 1 611 391 2 347 400 313 508 .. 133 5 703

Total tenancy rental units by ASGC remoteness - remote areas, at 30 June (h)

no. 23 12 265 399 63 19 .. 20 801

no. 28 13 224 423 62 9 .. 42 801

no. 28 15 272 441 60 19 .. 55 890

no. 28 15 291 469 60 16 .. 125 1 004

no. 29 15 337 59 66 22 .. 174 702

Total tenancy rental units by ASGC remoteness - very remote areas, at 30 June (h)

no. 4 .. 380 129 4 – .. 6 523

no. 4 .. 439 129 4 – .. 5 581

no. 5 .. 399 135 4 – .. 5 548

no. 4 .. 400 128 4 – .. 4 541

no. 5 .. 404 10 4 np .. 5 429

2008

2009

2010

2011

2010

2011

2012

2008

2012

2009

2010

2011

2012

2011

2012

2008

2009

2008

2009

2010

REPORT ON

GOVERNMENT

SERVICES 2013

HOUSING

PAGE 4 of TABLE 16A.7

TABLE 16A.7

Table 16A.7

Unit NSW Vic Qld WA SA Tas ACT NT Aust (b)

Descriptive data ― community housing (a)

Total tenancy rental units by the ASGC remoteness areas, at 30 June (h)

no. 15 119 6 698 6 549 4 474 4 538 597 743 93 38 811

no. 15 721 8 366 7 011 5 349 4 531 603 672 131 42 384

no. 18 005 9 214 7 197 6 041 4 813 1 219 682 145 47 316

no. 24 089 11 095 10 203 7 334 4 680 1 466 662 248 59 777

no. 25 311 11 023 11 444 5 168 5 805 1 919 580 312 61 563

Total community housing providers, at 30 June (i)

no. 210 182 293 195 104 54 7 24 1 069

no. 187 108 259 190 99 55 7 26 931

no. 154 119 281 189 94 89 5 28 959

no. 135 110 259 182 89 91 6 34 906

no. 130 106 284 29 86 78 5 34 752

(a)

(b)

(c)

(d)

(e)

(f)

(g)

(h)

Data may not be comparable across jurisdictions or over time and comparisons could be misleading. Due to differences relating to the inclusion of the National

Rental Affordability Scheme (NRAS) allocations across time and across jurisdictions, care should be taken in interpreting these figures. Further information

about the data in this table can be found at www.pc.gov.au/gsp/reports/rogs/2013.

Care should be taken in interpreting these figures; totals across regional categories may not equal jurisdictional totals due to data quality issues.

2011

2012

Data for 'Total tenancy rental units' are survey data and are affected by survey response rates. These data may differ to data for 'Total tenancy rental units by

the ASGC remoteness areas' which are administrative data.

WA: Total rents charged for the year ending 30 June 2010 may be overstated due to inconsistent reporting and the inclusion of Commonwealth Rent

Assistance by some providers.

Queensland and Victoria have provided integrated wait lists for all social housing. Thus, the figures for Queensland and Victorian include people also on public

housing waiting lists. Using this list to report against community housing alone leads to an overestimate of the number of households waiting to be allocated a

community housing dwelling.

In April 2010, NSW implemented an ingretated social housing waitling list, combining public and community housing into a single list. Waiting list data are now

reported as public housing.

Australian totals may not represent national totals because complete data were not available for all jurisdictions.

Data for Total new Indigenous households assisted, for year ending 30 June should be interpreted with caution. In 2010-11, a number of households previously

identified as Indigenous had a status of unknown.

2010

2011

2012

2009

2010

2008

2009

2008

REPORT ON

GOVERNMENT

SERVICES 2013

HOUSING

PAGE 5 of TABLE 16A.7

TABLE 16A.7

Table 16A.7

Unit NSW Vic Qld WA SA Tas ACT NT Aust (b)

Descriptive data ― community housing (a)

(i)

AIHW (unpublished); AIHW (various years) CSHA national data report and Housing assistance in Australia Cat. no. HOU 236.

WA: Due to a change in scope, the 2011-12 data for the total number of community housing providers is not comparable to data for earlier years. From 2011-

12, only registered community housing providers that do not exclusively provide crisis accommodation are reported. Prior to 2011-12, unregistered providers

that did not exclusively provide crisis accommodation were included.

Source :

na Not available. .. Not applicable. – Nil or rounded to zero. np Not published.

REPORT ON

GOVERNMENT

SERVICES 2013

HOUSING

PAGE 6 of TABLE 16A.7

TABLE 16A.8

Table 16A.8

Unit NSW (e) Vic (f) Qld (g) WA (h) SA (i) Tas (j) ACT NT (k) Aus Gov (l) Aust (m)

Number of permanent dwellings managed by funded/actively registered ICHOs, at 30 June

no. 2 946 .. 4 157 2 956 947 .. 23 6 165 2 230 19 424

no. 2 510 348 4 092 2 200 895 .. 23 6 326 1 028 17 422

no. 2 520 1 233 4 096 2 433 995 .. 24 2 776 1 096 15 173

no. 2 197 1 792 4 442 2 496 1 000 51 24 2 043 .. 14 045

no. 2 445 1 915 4 504 2 414 920 59 24 2 043 .. 14 324

Number of permanent dwellings, at 30 June

no. 4 457 .. 4 157 2 956 967 .. 23 6 337 2 230 21 127

no. 4 461 348 4 092 3 260 994 .. 23 6 405 2 781 22 364

no. 4 423 1 233 4 096 3 260 1 031 .. 24 2 841 2 699 19 607

no. 4 460 1 792 5 951 3 258 1 032 135 24 2 043 .. 18 695

no. 4 716 1 915 4 504 3 260 943 138 24 2 043 .. 17 543

Number of improvised dwellings, at 30 June

no. – .. na 347 7 .. – 527 10 891

no. 20 – na 347 – .. – 548 – 915

no. 6 – na 106 – .. – 513 – 625

no. – – na 18 na – – 383 .. 401

no. – – na 8 na – – 383 .. 391

Total number of households living in permanent dwellings, at 30 June

no. na .. 3 933 2 062 481 .. 23 na 461 6 960

no. na 345 4 014 na 1 077 .. 23 6 405 871 na

no. 2 488 1 269 3 963 1 557 1 264 .. 24 2 776 820 14 161

no. 1 996 1 521 4 261 2 838 1 080 46 na 2 043 .. 13 785

no. 2 583 1 557 4 369 3 167 922 53 na 2 043 .. 14 694

Total rent collected by ICHOs for the year ending 30 June

2006-07 $'000 10 638 .. 11 400 5 937 1 230 .. 172 13 102 12 215 54 694

Descriptive data ― Indigenous community housing (a), (b), (c), (d)

2007

2008

2009

2010

2011

2007

2008

2009

2010

2011

2007

2008

2009

2010

2011

2007

2008

2009

2010

2011

REPORT ON

GOVERNMENT

SERVICES 2013

HOUSING

PAGE 1 of TABLE 16A.8

TABLE 16A.8

Table 16A.8

Unit NSW (e) Vic (f) Qld (g) WA (h) SA (i) Tas (j) ACT NT (k) Aus Gov (l) Aust (m)

Descriptive data ― Indigenous community housing (a), (b), (c), (d)

2007-08 $'000 9 986 598 10 841 7 001 710 .. 250 13 661 3 911 46 958

2008-09 $'000 11 933 5 278 11 718 3 467 417 .. 131 4 098 4 541 41 585

2009-10 $'000 10 832 10 422 13 832 4 276 690 213 na 2 782 .. 43 047

2010-11 $'000 12 870 12 389 15 145 4 592 934 182 na 2 229 .. 48 342

Total rent charged by ICHOs for the year ending 30 June

2006-07 $'000 11 820 .. 11 800 6 134 1 878 .. 172 11 752 13 274 56 830

2007-08 $'000 11 119 627 11 941 6 922 15 046 .. 249 11 944 4 197 62 043

2008-09 $'000 13 468 5 611 10 120 5 397 1 462 .. 131 3 545 4 478 44 212

2009-10 $'000 12 375 11 233 16 560 5 350 na 220 na 3 985 .. 49 722

2010-11 $'000 13 610 12 374 16 284 5 178 na 186 na 3 970 .. 51 601

Total recurrent expenditure for ICHOs for the year ending 30 June

2006-07 $'000 28 759 .. 13 600 32 532 3 079 .. 130 21 772 15 914 115 786

2007-08 $'000 38 566 1 049 27 924 28 999 2 701 .. 157 na 5 918 105 315

2008-09 $'000 31 579 11 017 15 176 15 421 3 253 .. 242 na 5 948 82 637

2009-10 $'000 36 260 18 512 18 450 17 096 3 726 551 na na .. 94 594

2010-11 $'000 42 390 9 298 24 943 21 588 4 069 437 na na .. 102 725

Total capital expenditure for ICHOs for the year ending 30 June

2006-07 $'000 13 983 .. 38 800 93 360 8 308 .. 25 25 198 8 403 188 077

2007-08 $'000 14 363 139 33 958 41 443 5 562 .. – 38 620 525 134 610

2008-09 $'000 16 941 8 205 41 292 43 107 6 878 .. – na 3 540 119 963

2009-10 $'000 30 772 19 011 57 737 55 271 5 909 1 532 na na .. 170 232

2010-11 $'000 33 767 6 111 72 547 97 738 4 127 14 na na .. 214 304

Total net recurrent costs for ICHOs for the year ending 30 June

2006-07 $'000 23 386 .. 13 600 – 3 079 .. na na na 40 065

2007-08 $'000 29 416 1 049 27 924 28 999 2 501 .. 157 na 5 702 95 749

2008-09 $'000 26 476 7 275 15 176 15 421 3 253 .. 242 na 5 146 72 990

REPORT ON

GOVERNMENT

SERVICES 2013

HOUSING

PAGE 2 of TABLE 16A.8

TABLE 16A.8

Table 16A.8

Unit NSW (e) Vic (f) Qld (g) WA (h) SA (i) Tas (j) ACT NT (k) Aus Gov (l) Aust (m)

Descriptive data ― Indigenous community housing (a), (b), (c), (d)

2009-10 $'000 31 254 14 160 18 450 17 096 3 726 551 na na .. 85 237

2010-11 $'000 26 053 7 995 24 943 21 588 na 293 na na .. 80 871

Total number of occupied permanent dwellings, at 30 June

no. 4 383 .. 4 157 2 690 861 .. 23 na 2 116 14 230

no. 2 299 345 4 014 na 738 .. 23 6 405 849 14 673

no. 4 299 1 207 3 963 622 891 .. 24 na 733 11 739

no. 2 021 1 508 4 261 1 839 873 46 na na .. 10 548

no. 2 125 1 557 4 369 1 926 722 53 na na .. 10 752

Total number of households requiring two or more additional bedrooms, at 30 June

no. na .. 1 068 na 116 .. na na 317 1 501

no. 1 300 – 1 438 na na .. – na 64 na

no. 1 110 9 1 288 na 174 .. – na 37 na

no. na 10 993 158 181 na na na .. 1 342

no. na 9 314 265 144 na na na .. na

Total number of households requiring one or more additional bedrooms, at 30 June

no. na .. 1 905 na 174 .. 310 5 363 314 8 066

no. 1 450 14 1 905 na na .. – na 99 na

no. 2 220 64 2 060 459 260 .. 1 na 82 na

no. na 74 1 733 332 267 na na na .. 2 406

no. na 44 607 525 237 na na na .. na

Total number of additional bedrooms required, at 30 June

no. 520 .. 4 565 na 502 .. na 13 746 110 19 443

no. 3 585 14 4 565 na na .. – 12 362 171 20 697

no. 3 578 73 3 770 459 713 .. 1 na 122 na

no. na 84 3 403 614 753 na na na .. 4 854

no. na 53 1 163 999 646 na na na .. na

2007

2008

2009

2010

2011

2007

2008

2009

2010

2011

2007

2008

2009

2010

2011

2007

2008

2009

2010

2011

REPORT ON

GOVERNMENT

SERVICES 2013

HOUSING

PAGE 3 of TABLE 16A.8

TABLE 16A.8

Table 16A.8

Unit NSW (e) Vic (f) Qld (g) WA (h) SA (i) Tas (j) ACT NT (k) Aus Gov (l) Aust (m)

Descriptive data ― Indigenous community housing (a), (b), (c), (d)

Total number of households for which household groups and dwelling details were known, at 30 June

no. na .. 3 933 2 062 481 .. 23 na 461 6 960

no. 4 461 296 3 933 na na .. 23 – 629 9 342

no. 4 423 1 080 3 963 1 531 547 .. 22 na 271 11 837

no. 1 581 1 180 3 959 1 171 552 – na na .. 8 443

no. na 773 4 369 1 594 456 na na na .. na

Total number of bedrooms in permanent dwellings, at 30 June

no. 12 260 .. 13 228 na 2 669 .. 69 18 426 6 844 53 496

no. 13 523 1 010 13 085 9 780 2 561 .. 71 18 707 2 266 61 003

no. 14 006 3 597 13 210 8 526 2 539 .. 75 6 422 1 741 50 116

no. 6 947 5 172 14 353 7 398 2 524 134 75 5 312 .. 41 915

no. 7 644 4 754 14 630 7 198 2 231 158 75 na .. 36 690

Total number of people living in permanent dwellings, at 30 June

no. 21 800 .. 20 501 na 3 758 .. 73 46 308 7 704 100 144

no. 17 686 898 20 501 12 183 2 366 .. 78 na 2 803 na

no. 17 684 3 118 20 030 10 061 3 677 .. 83 na 2 005 56 658

no. 5 720 3 854 19 230 7 935 3 642 100 na na .. 40 481

no. 6 647 4 189 7 590 7 524 3 032 73 na na .. 29 055

Number of currently funded/actively registered ICHOs, at 30 June

no. 142 .. 34 33 50 .. 1 70 54 384

no. 122 1 16 14 26 .. 1 70 33 283

no. 133 1 16 12 32 .. 1 29 36 260

no. 98 19 29 8 33 2 1 30 .. 220

no. 97 19 28 8 32 2 1 30 .. 217

Number of ICHOs, at 30 June

no. 249 .. 34 33 61 .. 1 73 54 505

2007

2008

2009

2010

2011

2007

2008

2009

2010

2011

2007

2008

2009

2010

2011

2007

2008

2009

2010

2011

2007

REPORT ON

GOVERNMENT

SERVICES 2013

HOUSING

PAGE 4 of TABLE 16A.8

TABLE 16A.8

Table 16A.8

Unit NSW (e) Vic (f) Qld (g) WA (h) SA (i) Tas (j) ACT NT (k) Aus Gov (l) Aust (m)

Descriptive data ― Indigenous community housing (a), (b), (c), (d)

no. 249 1 16 14 41 .. 1 72 93 487

no. 202 1 16 12 41 .. 1 30 93 396

no. 205 19 84 na 41 3 1 30 .. 391

no. 206 19 28 na 41 3 1 30 .. 328

(a)

(b)

(c)

(d) ICH data for 2010-11 include only funded dwellings, whereas data for previous years included funded and unfunded dwellings.

(e)

(f)

(g)

NSW: ICH data are based on dwellings that were actively registered with the Aboriginal Housing Office (AHO). Data are not complete because not all actively

registered organisations provided data. Permanent dwellings are those owned or managed under head lease arrangement by Aboriginal housing organisations

and are registered with the AHO. Some data are not available due to data quality issues.

Rent data are based on unit record data and organisation information.

Capital expenditure, total recurrent costs and net recurrent cost data relate to expenditure by the AHO and exclude expenditure by Aboriginal housing

organisations (due to data availability).

Victoria: Data for 2009-10 and 2010-11 includes an additional 18 agencies that were previously not included and data for 2009-10 and 2010-11 are not directly

comparable to data for previous years (2007-08 and 2008-09 data are based on one agency). These additional agencies were previously administered under the

Community Housing and Infrastructure Program (CHIP).

2008

2009

2010

2011

Data may not sum to totals due to rounding.

Since 2009–10, only ICHO and dwelling numbers are reported for unfunded organisations (i.e. ICHOs that received funding in previous financial years but not in

the reported financial year). Data for 2010-11 are based on organisations that received ICH funding during 2010-11 and are not comparable to data for previous

years that were based on funded and unfunded organisations. From 2009–10, the scope of the ICH collection is consistent with the scope of the 2006–07 and

earlier collections. In comparison, the 2008–09 and 2007–08 collections included unfunded ICHOs.

Data may not be comparable across jurisdictions or over time and comparisons could be misleading. Data in this table are not complete and do not represent all

ICH organisations for each jurisdiction. Quality issues associated with Indigenous community housing data affect the interpretation of results. Further information

about the data in this table can be found at www.pc.gov.au/gsp/reports/rogs/2013.

Data is for 11 Department managed Communities and six dwellings in Kowanyama. Quarterly Performance Reports is used for remaining Councils. September

and June quarterly data is not available for one Council. Department rent collection figures are only available for one Council for the period February to June.

Information is for the 4,189 dwellings in the Indigenous Councils only.

Coverage and completeness of reported data varies. In 2011, completeness coverage was between 40 and 50 per cent for number of households requiring one

additional bedroom; number of households requiring two or more additional bedrooms; total number of additional bedrooms required; and total number of

households for which household groups and dwelling details are known.

Queensland: No household information is available for dwellings owned by the Indigenous Local Councils and ICHOs.

REPORT ON

GOVERNMENT

SERVICES 2013

HOUSING

PAGE 5 of TABLE 16A.8

TABLE 16A.8

Table 16A.8

Unit NSW (e) Vic (f) Qld (g) WA (h) SA (i) Tas (j) ACT NT (k) Aus Gov (l) Aust (m)

Descriptive data ― Indigenous community housing (a), (b), (c), (d)

(h)

(i)

(j)

(k)

(l)

(m)

Source : AIHW (various years) Indigenous Community Housing , Canberra.

Data for some Australian totals are not reported due to insufficient data for jurisdictions.

Australian Government contains data from Victoria, Queensland and Tasmania, and includes dwellings managed by funded and unfunded organisations

responding to the FaHCSIA survey.

na Not available. .. Not applicable. – Nil or rounded to zero.

WA: Data for the number of permanent dwellings managed by funded and unfunded ICHOs is an estimated number based on historical survey results. Data on

the number of unfunded organisations is not maintained and is therefore not available.

The availability and completeness of data varies. Household data for some occupied properties were not available. Data on total number of households living in

permanent dwellings are incomplete. Coverage of data for additional bedrooms and total number of households for which household groups and dwelling details

are known was between 65 and 80 per cent in 2011.

SA: Data for the number of permanent dwellings includes only those dwellings identified during the 2008-09 dwelling audits or dwellings recently built or

upgraded. Dwelling numbers for some ICHOs were sourced from historical records. The 2008-09 Tenancy Audit provides data for number of permanent

dwellings, bedrooms in permanent dwellings, people living in permanent dwellings and number of households for which details are known.

No rent is collected from the 315 dwellings owned by ICHOs.

Tasmania: number of permanent dwellings includes six new constructions awaiting handover.

Adjustments were made in 2010–11 to rent collected data due to the age of some dwellings. Target rent is based on approximately $60-$100 per fortnight.

Methodology used was $60 per dwelling built prior to 1998 and $100 for dwellings built after 1998.

NT: For 2010–11, no data is collected on these outstation dwellings. The Northern Territory relies on the information collected by the ICHOs and there is a

shared understanding that it is not always possible for the ICHO to have current information on these locations, due to distance and access issues.

Data for improvised dwellings are not recorded.

Data for rent and recurrent costs are not complete.

Some ICHOs did not provide full year data and data were not available for all ICHOs.

During 2008-09, approximately 4000 dwellings were transferred from Indigenous housing to remote public housing. These dwellings are not captured by the ICH

data collection or the public housing data collection.

REPORT ON

GOVERNMENT

SERVICES 2013

HOUSING

PAGE 6 of TABLE 16A.8

TABLE 16A.9

Table 16A.9

NSW Vic Qld WA SA Tas ACT NT Aust

2007-08 50.3 53.2 68.6 69.5 66.4 68.0 50.7 63.0 59.0

2008-09 63.4 63.5 70.3 59.5 70.7 65.9 51.8 64.6 64.8

2009-10 64.3 60.5 72.4 62.1 70.0 65.7 51.5 66.8 65.3

2010-11 65.4 67.5 71.5 62.3 71.1 66.8 55.7 64.8 66.9

2011-12 72.6 62.1 71.9 61.1 71.9 64.0 54.1 57.8 67.5

(a)

(b)

AIHW (unpublished); AIHW (various years) CSHA national data report and Housing assistance in

Australia Cat. no. HOU 236.

Source :

Data may not be comparable across jurisdictions and over time and comparisons could be misleading.

Further information about the data in this table can be found at www.pc.gov.au/gsp/reports/rogs/2013.

Proportion of new tenancies allocated to households with special

needs — public housing (per cent) (a), (b)

These data are calculated using the numerator 'Total number of new households with special needs for

year ending 30 June' and the denominator 'Total new households assisted, for year ending 30 June'

reported in table 16A.5.

REPORT ON

GOVERNMENT

SERVICES 2013

HOUSING

PAGE 1 of TABLE 16A.9

TABLE 16A.10

Table 16A.10

NSW Vic Qld WA SA Tas Total

2007-08 46.0 44.7 50.6 46.4 42.9 61.9 47.2

2008-09 53.5 na 51.4 39.6 41.7 75.0 48.3

2009-10 52.2 .. 56.7 38.5 55.3 61.5 51.3

2010-11 56.1 .. 57.0 .. 48.7 82.4 56.4

2011-12 56.7 .. 45.2 .. 52.0 77.4 54.0

(a)

(b)

Source : AIHW (unpublished); AIHW (various years) CSHA national data report and Housing assistance in

Australia Cat. no. HOU 236.

na Not available. .. Not applicable.

Proportion of new tenancies allocated to households with special

needs — SOMIH (per cent) (a), (b)

Data may not be over time and comparisons could be misleading. Further information about the data in

this table can be found at www.pc.gov.au/gsp/reports/rogs/2013.

These data are calculated using the numerator 'Total number of new households with special needs for

year ending 30 June and denominator 'Total new households assisted, for year ending 30 June' reported

in table 16A.6.

REPORT ON

GOVERNMENT

SERVICES 2013

HOUSING

PAGE 1 of TABLE 16A.10

TABLE 16A.11

Table 16A.11

NSW (c) Vic Qld WA SA Tas ACT NT Aust (d)

2007-08 77.9 54.5 60.4 56.1 40.1 64.0 31.9 na 62.4

2008-09 71.1 50.3 64.4 49.5 67.9 89.7 39.5 na 61.1

2009-10 76.3 48.8 55.5 46.6 59.6 71.4 49.4 na 60.2

2010-11 64.3 50.7 42.5 50.5 84.9 55.9 47.9 na 56.1

2011-12 71.3 50.7 58.0 47.4 73.9 67.7 61.5 na 60.3

(a)

(b)

(c)

(d)

These data are calculated using the numerator ‘Total number of new households with special needs for

the year ending 30 June’ and denominator ‘Total number of new households for whom details of

whether or not they have special needs are known for year ending 30 June. Households for which a

special needs status could not be determined are excluded from the calculation of this indicator.

Proportion of new tenancies allocated to households with special

needs — community housing (per cent) (a), (b)

Data may not be comparable across jurisdictions or over time and comparisons could be misleading.

Further information about the data in this table can be found at www.pc.gov.au/gsp/reports/rogs/2013.

In NSW, data are sourced from a multi-response survey question and a new household may fall into

more than one ‘special needs’ category. Data have been adjusted to avoid double counting households

that fall into more than one special needs category.

Australian totals may not represent national totals because data are not available for some jurisdictions.

na Not available.

Source : AIHW (unpublished); AIHW (various years) CSHA national data report and Housing assistance in

Australia Cat. no. HOU 236.

REPORT ON

GOVERNMENT

SERVICES 2013

HOUSING

PAGE 1 of TABLE 16A.11

TABLE 16A.12

Table 16A.12

NSW Vic Qld WA SA Tas ACT NT Aust

2007-08

Proportion of greatest need allocations in:

< 3 months 68.6 75.8 81.6 67.0 76.2 91.8 92.9 21.5 74.6

3 months to < 6 months 55.2 67.2 88.1 84.2 73.6 96.6 89.0 53.3 71.2

6 months to <1 year 41.8 73.0 75.1 64.4 58.3 92.3 90.6 58.9 62.4

1 year to < 2 years 24.2 66.8 33.4 19.1 48.3 94.4 83.9 47.0 40.0

2+ years 5.0 25.5 4.5 0.4 5.9 83.3 52.5 14.3 7.0

Overall total 38.9 67.3 44.5 47.1 53.0 92.8 87.0 39.5 51.2

2008-09

Proportion of greatest need allocations in:

< 3 months 75.4 70.6 95.4 61.0 82.6 91.5 96.8 26.1 79.2

3 months to < 6 months 68.9 70.1 95.1 83.7 78.8 98.5 91.9 47.3 79.2

6 months to <1 year 55.8 79.0 94.6 85.5 60.6 95.6 90.3 52.9 74.9

1 year to < 2 years 26.0 68.6 95.1 66.0 45.9 92.3 89.8 46.5 58.4

2+ years 5.9 38.4 94.4 4.3 8.4 85.0 78.3 13.2 32.4

Overall total 47.4 68.1 95.0 56.8 58.5 93.7 91.4 35.6 66.0

2009-10

Proportion of greatest need allocations in:

< 3 months 86.2 74.4 92.3 57.6 88.8 93.1 94.6 34.0 83.4

3 months to < 6 months 85.9 71.5 89.9 82.5 87.9 97.0 93.5 77.5 84.9

6 months to <1 year 80.8 74.2 84.9 80.9 83.2 98.4 90.6 61.3 81.5

1 year to < 2 years 63.3 76.3 81.0 79.9 82.0 94.9 86.9 57.7 74.8

2+ years 40.0 56.1 82.6 19.5 42.4 80.6 75.0 27.9 44.7

Overall total 69.5 72.0 87.7 61.0 80.3 94.8 89.2 45.7 74.9

2010-11

Proportion of greatest need allocations in:

< 3 months 77.7 79.8 95.4 64.4 87.3 93.5 96.7 31.3 83.1

3 months to < 6 months 80.5 74.4 94.7 84.3 85.0 99.4 91.9 39.1 84.0

6 months to <1 year 78.6 74.7 90.2 75.9 83.3 98.9 93.0 69.1 82.1

1 year to < 2 years 67.4 75.8 89.9 79.1 81.9 99.0 91.7 62.8 77.9

2+ years 40.8 49.2 82.9 35.9 50.6 91.9 88.7 34.3 46.2

Overall total 66.2 73.1 92.1 61.2 80.1 96.2 92.5 45.2 74.7

2011-12

Proportion of greatest need allocations in:

< 3 months 78.1 67.3 96.8 63.0 90.1 94.0 97.6 47.5 81.1

3 months to < 6 months 77.0 70.2 97.4 75.8 90.6 95.9 94.7 67.6 83.2

6 months to <1 year 67.5 78.2 96.4 77.9 88.1 97.2 90.5 73.6 81.3

1 year to < 2 years 66.3 80.5 94.8 72.2 85.5 96.7 83.6 67.0 77.7

2+ years 47.3 63.9 95.3 34.0 59.5 83.7 91.3 42.0 51.7

Overall total 65.6 70.8 96.4 55.2 83.1 94.9 94.0 56.5 74.2

Greatest need allocations as a proportion of all new allocations —

public housing (per cent) (a)

REPORT ON

GOVERNMENT

SERVICES 2013

HOUSING

PAGE 1 of TABLE 16A.12

TABLE 16A.12

Table 16A.12

NSW Vic Qld WA SA Tas ACT NT Aust

Greatest need allocations as a proportion of all new allocations —

public housing (per cent) (a)

(a)

 – Nil or rounded to zero.

AIHW (unpublished); AIHW (various years) CSHA national data report and Housing assistance

in Australia Cat. no. HOU 236.

Data may not be comparable over time and comparisons could be misleading. Further information

about the data in this table can be found at www.pc.gov.au/gsp/reports/rogs/2013.

Source :

REPORT ON

GOVERNMENT

SERVICES 2013

HOUSING

PAGE 2 of TABLE 16A.12

TABLE 16A.13

Table 16A.13

NSW Vic Qld WA SA Tas Total

2007-08

Proportion of new allocations to those in greatest need in:

< 3 months 23.6 35.7 50.0 32.5 83.0 na 42.0

3 months to < 6 months 11.7 11.1 50.0 68.4 70.0 na 37.0

6 months to <1 year 12.7 50.0 53.8 62.7 66.7 na 37.6

1 year to < 2 years – 12.5 18.8 20.0 70.4 na 22.0

2+ years – – 5.4 – 39.5 na 7.7

Overall total 12.9 17.0 29.9 34.9 69.3 na 30.2

2008-09

Proportion of new allocations to those in greatest need in:

Under 3 months 32.9 na 85.8 20.0 80.0 na 55.6

3 < 6 months 20.6 na 87.8 67.4 100.0 na 55.9

6 months to < 1 year 11.8 na 80.4 65.9 80.0 na 51.4

1 < 2 years 5.6 na 85.0 56.0 61.1 na 50.7

2+ years – na 94.7 8.5 18.5 na 27.9

Overall total 14.9 na 86.7 37.5 67.6 na 48.6

2009-10

Proportion of new allocations to those in greatest need in:

Under 3 months 46.2 .. 75.3 36.1 93.1 na 62.0

3 < 6 months 57.4 .. 84.5 88.9 85.7 na 74.2

6 months to < 1 year 36.7 .. 70.7 73.2 100.0 na 59.7

1 < 2 years 14.1 .. 73.2 64.7 83.3 na 49.7

2+ years 23.6 .. 78.6 13.0 66.7 na 27.4

Overall total 34.8 .. 75.8 48.0 88.7 na 55.9

2010-11

Proportion of new allocations to those in greatest need in:

Under 3 months 41.0 .. 97.3 .. 86.4 na 73.6

3 < 6 months 33.8 .. 94.4 .. 100.0 na 61.4

6 months to < 1 year 36.3 .. 91.3 .. 83.3 na 60.5

1 < 2 years 24.7 .. 86.0 .. 100.0 na 48.1

2+ years 18.7 .. 90.9 .. 53.3 na 27.3

Overall total 31.2 .. 93.6 .. 84.6 na 58.6

Greatest need allocations as a proportion of all new allocations —

SOMIH (per cent) (a)

REPORT ON

GOVERNMENT

SERVICES 2013

HOUSING

PAGE 1 of TABLE 16A.13

TABLE 16A.13

Table 16A.13

NSW Vic Qld WA SA Tas Total

Greatest need allocations as a proportion of all new allocations —

SOMIH (per cent) (a)

2011-12

Proportion of new allocations to those in greatest need in:

Under 3 months 45.3 .. 95.9 .. 89.5 na 70.4

3 < 6 months 38.2 .. 91.2 .. 100.0 na 60.9

6 months to < 1 year 28.1 .. 94.7 .. 100.0 na 58.1

1 < 2 years 19.3 .. 90.9 .. 100.0 na 42.3

2+ years 21.4 .. 90.0 .. 44.4 na 28.8

Overall total 31.0 .. 93.8 .. 90.5 na 55.7

(a) Data may not be comparable across jurisdictions and over time and comparisons could be misleading.

Further information about the data in this table can be found at www.pc.gov.au/gsp/reports/rogs/2013.

AIHW (unpublished); AIHW (various years) CSHA national data report and Housing assistance in

Australia Cat. no. HOU 236.

Source :

na Not available. .. Not applicable. – Nil or rounded to zero.

REPORT ON

GOVERNMENT

SERVICES 2013

HOUSING

PAGE 2 of TABLE 16A.13

TABLE 16A.14

Table 16A.14

NSW Vic (b) Qld WA SA Tas ACT NT Aust (c)

2007-08 69.7 90.5 56.7 68.3 81.7 59.2 62.4 na 71.2

2008-09 67.9 91.5 56.2 85.1 96.6 57.4 95.6 na 75.0

2009-10 70.0 55.1 50.5 75.1 60.1 79.6 88.0 na 63.1

2010-11 70.2 87.3 73.0 62.3 42.8 91.1 75.1 na 71.6

2011-12 69.7 83.5 62.4 75.4 45.3 86.6 97.8 na 72.0

(a)

(b)

(c)

Greatest need allocations as a proportion of all new allocations —

community housing (per cent) (a)

Data may not be comparable across jurisdictions or over time and comparisons could be misleading.

Further information about the data in this table can be found at www.pc.gov.au/gsp/reports/rogs/2013.

Australian totals may not represent national totals because data are not available for some jurisdictions.

na Not available.

Source : AIHW (unpublished); AIHW (various years) CSHA national data report and Housing assistance in

Australia Cat. no. HOU 236.

Underlying data quality issues affected the identification of Victoria's 2009-10 new allocations to

households in greatest need. Comparison of data over time should be interpreted with caution.

REPORT ON

GOVERNMENT

SERVICES 2013

HOUSING

PAGE 1 of TABLE 16A.14

TABLE 16A.15

Table 16A.15 Dwelling condition — Public housing (per cent) (a), (b)
NSW Vic Qld WA SA Tas ACT NT Aust

2012

Proportion of households with at least four working facilities and not more than two major structural problems

67.7 73.7 83.5 75.9 81.7 76.2 76.6 81.6 74.7

Conf. Inter. (c) + 1.3 4.0 3.0 3.8 3.6 3.9 3.3 3.3 0.9

Proportion of Indigenous households with at least four working facilities and not more than two major structural problems

49.6 np 77.3 np np 82.2 np 72.3 61.3

Conf. Inter. (c) + 5.1 np 13.1 np np 12.4 np 9.3 3.9

(a)

(b)

(c)

np Not published.

Source: AIHW (2012) National Social Housing Survey.

'Dwelling condition’ is defined as the proportion of households living in houses of an acceptable standard. A house is assessed as being

of an acceptable standard if it has at least four working facilities (for washing people, for washing clothes/bedding, for storing/preparing

food, and sewerage) and not more than two major structural problems.

The results from the 2012 survey may be affected by non-response bias due to low response rates. Results should therefore be

interpreted with caution.

95 per cent confidence interval. See section A.5 of the statistical appendix for more information on confidence intervals.

REPORT ON

GOVERNMENT

SERVICES 2013

HOUSING

PAGE 1 of TABLE 16A.15

TABLE 16A.16

Table 16A.16 Dwelling condition — SOMIH (per cent) (a), (b), (c)
NSW Vic Qld WA SA Tas ACT NT Aust

2012

Proportion of households with at least four working facilities and not more than two major structural problems

56.4 .. 69.9 .. 56.9 64.9 61.4

Conf. Inter. (d) + 3.6 .. 4.6 .. 6.6 8.2 2.5

(a)

(b)

(c) Includes a small proportion of non-Indigenous households.

(d)

Source: AIHW (2012) National Social Housing Survey.

'Dwelling condition’ is defined as the proportion of households living in houses of an acceptable standard. A house is assessed as being

of an acceptable standard if it has at least four working facilities (for washing people, for washing clothes/bedding, for storing/preparing

food, and sewerage) and not more than two major structural problems.

.. Not applicable.

The results from the 2012 survey may be affected by non-response bias due to low response rates. Results should therefore be

interpreted with caution.

95 per cent confidence interval. See section A.5 of the statistical appendix for more information on confidence intervals.

REPORT ON

GOVERNMENT

SERVICES 2013

HOUSING

PAGE 1 of TABLE 16A.16

TABLE 16A.17

Table 16A.17 Dwelling condition — Community housing (per cent) (a), (b)
NSW Vic Qld WA SA Tas ACT NT Aust

2012

Proportion of households with at least four working facilities and not more than two major structural problems

81.4 87.1 89.4 89.1 86.1 84.4 80.2 na 85.2

Conf. Inter. (c) + 2.3 3.5 3.1 3.2 3.6 3.6 7.7 na 1.3

Proportion of Indigenous households with at least four working facilities and not more than two major structural problems

67.4 np 75.8 np np np np na 71.5

Conf. Inter. (c) + 10.7 np 14.3 np np np np na 6.8

(a)

(b)

(c)

Source: AIHW (2012) National Social Housing Survey.

'Dwelling condition’ is defined as the proportion of households living in houses of an acceptable standard. A house is assessed as being

of an acceptable standard if it has at least four working facilities (for washing people, for washing clothes/bedding, for storing/preparing

food, and sewerage) and not more than two major structural problems.

na Not available. np Not published.

The results from the 2012 survey may be affected by non-response bias due to low response rates. Results should therefore be

interpreted with caution.

95 per cent confidence interval. See section A.5 of the statistical appendix for more information on confidence intervals.

REPORT ON

GOVERNMENT

SERVICES 2013

HOUSING

PAGE 1 of TABLE 16A.17

TABLE 16A.18

Table 16A.18

NSW and ACT (a) Vic Qld WA SA Tas NT Aust

 18.8 24.7 26.3 27.9 22.4 30.6 21.0 23.4

 2.7 4.5 5.9 10.1 5.8 – 10.2 7.2

(a)

Dwelling condition — Indigenous community housing (per cent)

Proportion of dwellings in need of major repair

Proportion of dwellings in need of replacement

2006

For the number of permanent dwellings in need of major repair and replacement, the ACT data have been included with NSW due to low

numbers.

 – Nil or rounded to zero.

Source : ABS (2007) Housing and Infrastructure in Aboriginal and Torres Strait Islander Communities 2006 , Australia.

REPORT ON

GOVERNMENT

SERVICES 2013

HOUSING

PAGE 1 of TABLE 16A.18

TABLE 16A.19

Table 16A.19

NSW (c) Vic Qld WA (d) SA Tas ACT NT Aust (e)

2002-03

 4 532 3 247 4 168 4 258 4 538 6 392 6 375 9 285 4 419

Depreciation 1 575 1 597 2 245 1 323 823 966 1 126 2 252 1 524

Indicative user cost of capital

Land 9 399 4 467 3 869 4 140 2 495 1 186 11 485 4 126 5 960

Other assets 5 773 6 127 5 162 4 770 3 495 3 691 6 012 5 262 5 275

Total assets 15 172 10 594 9 030 8 910 5 990 4 877 17 496 9 388 11 234

Interest payments 390 – 247 633 942 989 537 2 304 452

Total capital costs 16 357 12 191 11 028 9 601 5 871 4 854 18 085 9 335 12 307

 20 851 15 387 15 167 13 804 10 365 11 194 24 389 18 533 16 682

No. of dwellings (at 30 June) 125 216 64 849 49 579 31 720 47 772 12 004 11 043 5 829 348 012

2003-04

 4 822 3 515 4 394 4 693 4 609 6 021 7 746 10 053 4 695

Depreciation 1 789 1 752 1 240 1 392 1 031 1 254 1 191 2 440 1 538

Indicative user cost of capital

Land 10 881 5 784 7 287 4 678 3 168 1 460 14 254 4 657 7 493

Other assets 6 336 6 715 5 510 5 154 4 210 4 629 6 495 6 222 5 840

Total assets 17 217 12 499 12 797 9 832 7 378 6 088 20 749 10 879 13 333

Interest payments 388 – 296 758 938 999 516 2 352 467

Total capital costs 18 618 14 251 13 740 10 466 7 471 6 344 21 424 10 967 14 404

 23 402 17 716 18 105 15 112 12 031 12 314 29 090 20 959 19 056

Nominal government expenditure on public housing, 2002-03 to 2011-12 ($ per dwelling) (a), (b)

Net recurrent cost of providing assistance (excluding the

cost of capital) per dwelling (including payroll tax)

Cost of providing assistance (including the cost of capital)

per dwelling (excluding payroll tax)

Net recurrent cost of providing assistance (excluding the

cost of capital) per dwelling (including payroll tax)

Cost of providing assistance (including the cost of capital)

per dwelling (excluding payroll tax)

REPORT ON

GOVERNMENT

SERVICES 2013

HOUSING

PAGE 1 of TABLE 16A.19

TABLE 16A.19

Table 16A.19

NSW (c) Vic Qld WA (d) SA Tas ACT NT Aust (e)

Nominal government expenditure on public housing, 2002-03 to 2011-12 ($ per dwelling) (a), (b)

No. of dwellings (at 30 June) 124 735 64 855 49 144 31 470 46 695 11 679 11 139 5 618 345 335

2004-05

 4 743 3 735 4 476 5 119 4 885 6 175 8 153 9 475 4 801

Depreciation 1 871 1 771 1 375 1 481 1 227 2 103 1 078 2 551 1 653

Indicative user cost of capital

Land 10 541 5 930 7 428 5 501 4 356 2 554 14 850 5 779 7 729

Other assets 6 191 6 902 5 996 5 662 5 018 8 083 6 800 8 395 6 211

Total assets 16 731 12 832 13 424 11 163 9 373 10 637 21 650 14 174 13 941

Interest payments 381 – 360 740 941 983 513 2 132 467

Total capital costs 18 221 14 603 14 439 11 903 9 659 11 757 22 216 14 594 15 128

 22 925 18 301 18 883 16 983 14 495 17 873 30 281 24 017 19 887

No. of dwellings (at 30 June) 124 247 64 727 49 137 31 510 45 648 11 644 10 846 5 542 343 301

2005-06

 5 122 4 233 4 719 5 382 5 283 6 813 7 685 9 304 5 145

Depreciation 1 865 1 809 1 489 1 683 1 274 1 901 1 080 2 777 1 696

Indicative user cost of capital

Land 10 033 6 013 8 262 6 764 5 308 2 660 15 056 7 326 7 961

Other assets 6 168 6 985 6 356 6 422 5 210 7 767 7 234 7 022 6 350

Total assets 16 201 12 998 14 619 13 186 10 518 10 427 22 290 14 348 14 311

Interest payments 424 – 392 732 931 911 496 2 168 480

Total capital costs 17 642 14 807 15 715 14 137 10 861 11 417 22 875 14 958 15 527

Cost of providing assistance (including the cost of capital)

per dwelling (excluding payroll tax)

Net recurrent cost of providing assistance (excluding the

cost of capital) per dwelling (including payroll tax)

Net recurrent cost of providing assistance (excluding the

cost of capital) per dwelling (including payroll tax)

REPORT ON

GOVERNMENT

SERVICES 2013

HOUSING

PAGE 2 of TABLE 16A.19

TABLE 16A.19

Table 16A.19

NSW (c) Vic Qld WA (d) SA Tas ACT NT Aust (e)

Nominal government expenditure on public housing, 2002-03 to 2011-12 ($ per dwelling) (a), (b)

 22 721 19 000 20 402 19 456 16 088 18 171 30 477 24 174 20 625

No. of dwellings (at 30 June) 123 289 64 776 49 570 31 006 44 817 11 676 10 852 5 392 341 378

2006-07

 5 778 4 541 5 162 7 553 5 990 6 752 6 842 9 502 5 768

Depreciation 1 961 1 852 1 578 1 834 1 343 1 982 1 149 2 534 1 776

Indicative user cost of capital

Land 10 084 6 011 9 003 12 341 5 742 3 123 16 087 8 142 8 716

Other assets 6 266 7 221 6 783 9 750 5 436 7 473 8 018 7 084 6 848

Total assets 16 350 13 232 15 786 22 091 11 177 10 597 24 105 15 225 15 564

Interest payments 532 – 398 842 916 941 480 2 164 527

Total capital costs 17 779 15 084 16 965 23 083 11 605 11 638 24 775 15 595 16 813

 23 497 19 584 22 093 30 568 17 538 18 323 31 616 25 011 22 529

No. of dwellings (at 30 June) 121 872 64 849 50 137 31 290 43 818 11 673 10 780 5 352 339 771

2007-08

 6 010 4 831 5 286 8 173 6 256 7 305 7 086 10 918 6 064

Depreciation 2 052 1 919 1 684 2 333 1 410 2 187 1 341 2 643 1 906

Indicative user cost of capital

Land 10 064 7 506 11 083 16 490 6 587 3 299 19 684 9 433 9 947

Other assets 6 430 7 980 7 441 11 881 5 347 8 274 8 095 7 796 7 387

Total assets 16 495 15 485 18 524 28 371 11 934 11 573 27 780 17 230 17 333

Cost of providing assistance (including the cost of capital)

per dwelling (excluding payroll tax)

Net recurrent cost of providing assistance (excluding the

cost of capital) per dwelling (including payroll tax)

Cost of providing assistance (including the cost of capital)

per dwelling (excluding payroll tax)

Net recurrent cost of providing assistance (excluding the

cost of capital) per dwelling (including payroll tax)

REPORT ON

GOVERNMENT

SERVICES 2013

HOUSING

PAGE 3 of TABLE 16A.19

TABLE 16A.19

Table 16A.19

NSW (c) Vic Qld WA (d) SA Tas ACT NT Aust (e)

Nominal government expenditure on public housing, 2002-03 to 2011-12 ($ per dwelling) (a), (b)

Interest payments 543 – 384 828 785 923 460 2 417 512

Total capital costs 18 003 17 404 19 823 29 876 12 559 12 837 28 660 17 456 18 727

 23 938 22 190 25 073 37 977 18 755 20 075 35 747 28 301 24 733

No. of dwellings (at 30 June) 120 046 64 720 50 709 31 514 43 189 11 618 10 797 5 273 337 866

2008-09

 6 549 4 848 6 146 7 000 6 342 7 948 7 736 13 201 6 366

Depreciation 2 163 2 053 1 894 2 730 1 621 2 152 1 248 3 114 2 071

Indicative user cost of capital

Land 9 824 10 351 11 377 15 621 7 372 3 584 19 814 10 601 10 515

Other assets 6 748 8 253 7 658 11 121 6 599 8 407 8 317 8 168 7 698

Total assets 16 573 18 604 19 036 26 741 13 971 11 991 28 131 18 769 18 213

Interest payments 548 – 371 803 862 903 442 2 122 512

Total capital costs 18 188 20 657 20 559 28 669 14 729 13 239 28 936 19 762 19 772

 24 653 25 458 26 655 35 596 21 013 21 130 36 672 32 881 26 074

No. of dwellings (at 30 June) 118 907 64 741 51 131 31 668 42 448 11 585 10 789 5 195 336 464

2009-10

 7 237 5 029 6 077 7 104 6 815 8 069 8 106 12 058 6 691

Depreciation 2 338 2 133 1 911 2 693 1 707 2 290 1 267 3 689 2 170

Indicative user cost of capital

Land 10 814 10 238 11 597 13 526 8 363 3 377 22 407 11 299 10 900

Cost of providing assistance (including the cost of capital)

per dwelling (excluding payroll tax)

Net recurrent cost of providing assistance (excluding the

cost of capital) per dwelling (including payroll tax)

Cost of providing assistance (including the cost of capital)

per dwelling (excluding payroll tax)

Net recurrent cost of providing assistance (excluding the

cost of capital) per dwelling (including payroll tax)

REPORT ON

GOVERNMENT

SERVICES 2013

HOUSING

PAGE 4 of TABLE 16A.19

TABLE 16A.19

Table 16A.19

NSW (c) Vic Qld WA (d) SA Tas ACT NT Aust (e)

Nominal government expenditure on public housing, 2002-03 to 2011-12 ($ per dwelling) (a), (b)

Other assets 7 825 8 531 8 081 9 712 7 193 8 550 8 452 8 709 8 160

Total assets 18 639 18 769 19 678 23 238 15 556 11 927 30 859 20 008 19 060

Interest payments 550 – 357 762 863 890 421 2 141 504

Total capital costs 20 427 20 901 21 232 25 168 16 399 13 327 31 704 21 556 20 725

 27 572 25 882 27 250 32 182 23 142 21 323 39 810 33 540 27 345

No. of dwellings (at 30 June) 115 686 65 064 51 705 31 501 42 010 11 460 10 858 5 099 333 383

2010-11

 6 977 5 658 8 255 8 191 6 929 8 777 8 167 12 769 7 227

Depreciation 2 552 2 190 2 027 2 744 1 769 2 300 1 235 4 358 2 295

Indicative user cost of capital

Land 11 007 10 236 11 512 13 558 9 573 4 337 21 959 12 959 11 183

Other assets 8 071 8 766 7 931 10 946 7 505 8 895 9 128 11 519 8 524

Total assets 19 078 19 003 19 443 24 504 17 078 13 232 31 087 24 478 19 707

Interest payments 607 – 344 694 881 876 398 2 140 516

Total capital costs 21 023 21 193 21 126 26 554 17 966 14 656 31 924 26 696 21 486

 27 905 26 802 29 328 34 665 24 831 23 349 40 091 39 376 28 642

No. of dwellings (at 30 June) 111 547 64 941 51 976 33 840 41 638 11 316 11 063 5 050 331 371

2011-12

 7 429 5 884 8 294 9 762 7 604 8 194 8 736 14 912 7 707

Depreciation 2 379 2 226 2 016 3 119 1 819 2 378 1 353 6 437 2 327

Cost of providing assistance (including the cost of capital)

per dwelling (excluding payroll tax)

Net recurrent cost of providing assistance (excluding the

cost of capital) per dwelling (including payroll tax)

Cost of providing assistance (including the cost of capital)

per dwelling (excluding payroll tax)

Net recurrent cost of providing assistance (excluding the

cost of capital) per dwelling (including payroll tax)

REPORT ON

GOVERNMENT

SERVICES 2013

HOUSING

PAGE 5 of TABLE 16A.19

TABLE 16A.19

Table 16A.19

NSW (c) Vic Qld WA (d) SA Tas ACT NT Aust (e)

Nominal government expenditure on public housing, 2002-03 to 2011-12 ($ per dwelling) (a), (b)

Indicative user cost of capital

Land 10 186 10 181 10 801 13 941 10 092 3 676 22 181 13 359 10 880

Other assets 9 357 8 868 7 839 11 336 7 940 8 126 9 319 11 288 9 038

Total assets 19 544 19 049 18 640 25 277 18 032 11 802 31 499 24 648 19 918

Interest payments 674 – 335 664 990 859 354 2 103 545

Total capital costs 21 248 21 275 20 321 27 731 18 860 13 321 32 499 28 982 21 700

 28 545 27 109 28 562 37 390 26 398 21 436 41 234 43 821 29 321

No. of dwellings (at 30 June) 112 310 64 768 51 793 33 896 40 906 11 203 10 950 5 080 330 906

(a)

(b)

(c)

(d)

(e) Due to rounding, the national total for total net recurrent costs may not equal the sum of jurisdictions’ data items.

Data for 2010-11 include expenditure reported as SOMIH in the 2012 Report.

Source : State and Territory governments (unpublished); table AA.39.

Cost of providing assistance (including the cost of capital)

per dwelling (excluding payroll tax)

Data are presented in nominal terms. Refer to table 16A.20 for data reported in real terms (2011-12 dollars).

Data may not be comparable across jurisdictions and over time and comparisons could be misleading.

– Nil or rounded to zero.

Total net recurrent costs in 2009-10 include additional expenditure for repairs and maintenance as part of the Nation Building package and accelerated State

funding. Land and buildings data for 2010-11 reflect additional properties through the Nation Building package, offset by transfer of properties to the Aboriginal

Housing Office and community housing providers. Plant and equipment data in 2010-11 reflect software and system development. Interest payments for 2010-11

reflect an increase in payments for the Bonnyrigg Public Private Partnership project.

REPORT ON

GOVERNMENT

SERVICES 2013

HOUSING

PAGE 6 of TABLE 16A.19

TABLE 16A.20

Table 16A.20

NSW (c) Vic Qld WA SA Tas ACT NT Aust (d)

2002-03

 6 373 4 567 5 862 5 989 6 382 8 991 8 966 13 059 6 215

Depreciation 2 215 2 246 3 157 1 861 1 158 1 359 1 583 3 167 2 144

Indicative user cost of capital

Land 13 220 6 283 5 441 5 823 3 509 1 668 16 153 5 802 8 382

Other assets 8 119 8 617 7 260 6 709 4 916 5 192 8 455 7 401 7 419

Total assets 21 338 14 901 12 701 12 532 8 424 6 859 24 608 13 204 15 801

Interest payments 548 – 348 890 1 325 1 391 755 3 241 636

Total capital costs 23 005 17 146 15 510 13 503 8 257 6 827 25 436 13 130 17 309

 29 326 21 641 21 331 19 416 14 579 15 745 34 303 26 066 23 462

No. of dwellings (at 30 June) 125 216 64 849 49 579 31 720 47 772 12 004 11 043 5 829 348 012

2003-04

 6 587 4 803 6 003 6 412 6 296 8 225 10 582 13 733 6 414

Depreciation 2 444 2 393 1 693 1 902 1 408 1 713 1 627 3 333 2 101

Indicative user cost of capital

Land 14 865 7 901 9 955 6 390 4 328 1 994 19 472 6 362 10 236

Other assets 8 655 9 174 7 527 7 041 5 752 6 323 8 873 8 501 7 978

Total assets 23 521 17 075 17 482 13 431 10 080 8 317 28 345 14 862 18 215

Interest payments 530 – 404 1 035 1 282 1 364 705 3 213 638

Total capital costs 25 434 19 468 18 771 14 298 10 206 8 666 29 267 14 982 19 678

Net recurrent cost of providing assistance (excluding the

cost of capital) per dwelling (including payroll tax)

Cost of providing assistance (including the cost of capital)

per dwelling (excluding payroll tax)

Net recurrent cost of providing assistance (excluding the

cost of capital) per dwelling (including payroll tax)

Real government expenditure on public housing, 2002-03 to 2011-12 ($ per dwelling) (2011-12 dollars) (a), (b)

REPORT ON

GOVERNMENT

SERVICES 2013

HOUSING

PAGE 1 of TABLE 16A.20

TABLE 16A.20

Table 16A.20

NSW (c) Vic Qld WA SA Tas ACT NT Aust (d)

Real government expenditure on public housing, 2002-03 to 2011-12 ($ per dwelling) (2011-12 dollars) (a), (b)

 31 969 24 202 24 734 20 645 16 436 16 823 39 741 28 633 26 033

No. of dwellings (at 30 June) 124 735 64 855 49 144 31 470 46 695 11 679 11 139 5 618 345 335

2004-05

 6 232 4 908 5 881 6 727 6 419 8 115 10 713 12 451 6 308

Depreciation 2 458 2 328 1 806 1 946 1 612 2 763 1 417 3 353 2 173

Indicative user cost of capital

Land 13 851 7 793 9 761 7 228 5 723 3 357 19 514 7 594 10 157

Other assets 8 135 9 069 7 879 7 441 6 593 10 621 8 936 11 032 8 162

Total assets 21 986 16 862 17 640 14 669 12 317 13 978 28 450 18 626 18 319

Interest payments 501 – 473 973 1 236 1 292 674 2 801 613

Total capital costs 23 943 19 190 18 974 15 642 12 693 15 449 29 193 19 177 19 879

 30 125 24 048 24 814 22 317 19 048 23 486 39 792 31 560 26 133

No. of dwellings (at 30 June) 124 247 64 727 49 137 31 510 45 648 11 644 10 846 5 542 343 301

2005-06

 6 426 5 311 5 921 6 753 6 629 8 548 9 643 11 674 6 455

Depreciation 2 340 2 269 1 868 2 112 1 598 2 386 1 356 3 485 2 128

Indicative user cost of capital

Land 12 589 7 545 10 367 8 487 6 660 3 338 18 891 9 192 9 988

Other assets 7 739 8 764 7 975 8 057 6 537 9 745 9 076 8 811 7 967

Cost of providing assistance (including the cost of capital)

per dwelling (excluding payroll tax)

Net recurrent cost of providing assistance (excluding the

cost of capital) per dwelling (including payroll tax)

Cost of providing assistance (including the cost of capital)

per dwelling (excluding payroll tax)

Net recurrent cost of providing assistance (excluding the

cost of capital) per dwelling (including payroll tax)

REPORT ON

GOVERNMENT

SERVICES 2013

HOUSING

PAGE 2 of TABLE 16A.20

TABLE 16A.20

Table 16A.20

NSW (c) Vic Qld WA SA Tas ACT NT Aust (d)

Real government expenditure on public housing, 2002-03 to 2011-12 ($ per dwelling) (2011-12 dollars) (a), (b)

Total assets 20 328 16 309 18 342 16 545 13 197 13 083 27 967 18 003 17 955

Interest payments 533 – 492 919 1 168 1 143 622 2 720 602

Total capital costs 22 135 18 579 19 718 17 737 13 627 14 325 28 701 18 768 19 481

 28 509 23 839 25 599 24 412 20 186 22 799 38 240 30 331 25 878

No. of dwellings (at 30 June) 123 289 64 776 49 570 31 006 44 817 11 676 10 852 5 392 341 378

2006-07

 6 912 5 432 6 175 9 035 7 165 8 076 8 184 11 366 6 899

Depreciation 2 346 2 216 1 888 2 194 1 606 2 371 1 375 3 032 2 125

Indicative user cost of capital

Land 12 062 7 190 10 769 14 762 6 868 3 736 19 243 9 739 10 426

Other assets 7 496 8 637 8 113 11 662 6 502 8 939 9 591 8 473 8 192

Total assets 19 558 15 828 18 882 26 425 13 370 12 675 28 834 18 212 18 617

Interest payments 636 – 477 1 008 1 096 1 125 574 2 589 630

Total capital costs 21 267 18 043 20 293 27 611 13 881 13 921 29 635 18 655 20 112

 28 106 23 425 26 427 36 564 20 978 21 918 37 819 29 918 26 949

No. of dwellings (at 30 June) 121 872 64 849 50 137 31 290 43 818 11 673 10 780 5 352 339 771

2007-08

 6 869 5 521 6 041 9 341 7 150 8 349 8 098 12 478 6 931

Depreciation 2 345 2 193 1 924 2 666 1 612 2 499 1 533 3 021 2 179

Cost of providing assistance (including the cost of capital)

per dwelling (excluding payroll tax)

Net recurrent cost of providing assistance (excluding the

cost of capital) per dwelling (including payroll tax)

Net recurrent cost of providing assistance (excluding the

cost of capital) per dwelling (including payroll tax)

Cost of providing assistance (including the cost of capital)

per dwelling (excluding payroll tax)

REPORT ON

GOVERNMENT

SERVICES 2013

HOUSING

PAGE 3 of TABLE 16A.20

TABLE 16A.20

Table 16A.20

NSW (c) Vic Qld WA SA Tas ACT NT Aust (d)

Real government expenditure on public housing, 2002-03 to 2011-12 ($ per dwelling) (2011-12 dollars) (a), (b)

Indicative user cost of capital

Land 11 502 8 578 12 666 18 846 7 528 3 771 22 496 10 781 11 368

Other assets 7 349 9 120 8 504 13 578 6 111 9 456 9 252 8 910 8 442

Total assets 18 851 17 698 21 170 32 424 13 639 13 227 31 748 19 691 19 810

Interest payments 621 – 439 947 897 1 055 526 2 762 586

Total capital costs 20 575 19 890 22 655 34 144 14 353 14 671 32 755 19 950 21 403

 27 358 25 359 28 654 43 402 21 434 22 943 40 853 32 344 28 266

No. of dwellings (at 30 June) 120 046 64 720 50 709 31 514 43 189 11 618 10 797 5 273 337 866

2008-09

 7 127 5 275 6 688 7 616 6 900 8 648 8 418 14 365 6 927

Depreciation 2 354 2 234 2 061 2 971 1 763 2 342 1 358 3 389 2 254

Indicative user cost of capital

Land 10 690 11 263 12 380 16 998 8 022 3 900 21 560 11 535 11 442

Other assets 7 343 8 981 8 333 12 101 7 180 9 148 9 050 8 888 8 377

Total assets 18 033 20 244 20 713 29 098 15 202 13 047 30 610 20 424 19 819

Interest payments 596 – 404 873 938 983 481 2 309 557

Total capital costs 19 791 22 478 22 371 31 196 16 027 14 406 31 487 21 503 21 515

 26 825 27 701 29 004 38 734 22 865 22 993 39 904 35 779 28 372

No. of dwellings (at 30 June) 118 907 64 741 51 131 31 668 42 448 11 585 10 789 5 195 336 464

2009-10

Cost of providing assistance (including the cost of capital)

per dwelling (excluding payroll tax)

Net recurrent cost of providing assistance (excluding the

cost of capital) per dwelling (including payroll tax)

Cost of providing assistance (including the cost of capital)

per dwelling (excluding payroll tax)

REPORT ON

GOVERNMENT

SERVICES 2013

HOUSING

PAGE 4 of TABLE 16A.20

TABLE 16A.20

Table 16A.20

NSW (c) Vic Qld WA SA Tas ACT NT Aust (d)

Real government expenditure on public housing, 2002-03 to 2011-12 ($ per dwelling) (2011-12 dollars) (a), (b)

 7 799 5 419 6 549 7 656 7 343 8 695 8 735 12 994 7 210

Depreciation 2 519 2 298 2 059 2 902 1 839 2 467 1 365 3 975 2 338

Indicative user cost of capital

Land 11 653 11 032 12 497 14 575 9 012 3 639 24 145 12 176 11 745

Other assets 8 432 9 193 8 708 10 465 7 751 9 213 9 107 9 385 8 793

Total assets 20 085 20 225 21 205 25 041 16 763 12 852 33 253 21 561 20 539

Interest payments 593 – 384 821 930 959 454 2 308 543

Total capital costs 22 012 22 523 22 880 27 121 17 672 14 361 34 163 23 228 22 333

 29 712 27 890 29 364 34 679 24 938 22 977 42 898 36 142 29 466

No. of dwellings (at 30 June) 115 686 65 064 51 705 31 501 42 010 11 460 10 858 5 099 333 383

2010-11

 7 091 5 750 8 389 8 324 7 042 8 920 8 300 12 976 7 344

Depreciation 2 593 2 226 2 060 2 789 1 798 2 337 1 255 4 429 2 332

Indicative user cost of capital

Land 11 186 10 403 11 699 13 779 9 729 4 407 22 316 13 170 11 365

Other assets 8 203 8 909 8 060 11 124 7 627 9 040 9 276 11 706 8 662

Total assets 19 388 19 312 19 759 24 902 17 355 13 447 31 593 24 876 20 027

Interest payments 617 – 350 705 895 890 404 2 175 524

Total capital costs 21 365 21 538 21 469 26 986 18 258 14 894 32 443 27 130 21 835

 28 359 27 237 29 805 35 229 25 234 23 729 40 743 40 017 29 108

Cost of providing assistance (including the cost of capital)

per dwelling (excluding payroll tax)

Net recurrent cost of providing assistance (excluding the

cost of capital) per dwelling (including payroll tax)

Cost of providing assistance (including the cost of capital)

per dwelling (excluding payroll tax)

Net recurrent cost of providing assistance (excluding the

cost of capital) per dwelling (including payroll tax)

REPORT ON

GOVERNMENT

SERVICES 2013

HOUSING

PAGE 5 of TABLE 16A.20

TABLE 16A.20

Table 16A.20

NSW (c) Vic Qld WA SA Tas ACT NT Aust (d)

Real government expenditure on public housing, 2002-03 to 2011-12 ($ per dwelling) (2011-12 dollars) (a), (b)

No. of dwellings (at 30 June) 111 547 64 941 51 976 33 840 41 638 11 316 11 063 5 050 331 371

2011-12

 7 429 5 884 8 294 9 762 7 604 8 194 8 736 14 912 7 707

Depreciation 2 379 2 226 2 016 3 119 1 819 2 378 1 353 6 437 2 327

Indicative user cost of capital

Land 10 186 10 181 10 801 13 941 10 092 3 676 22 181 13 359 10 880

Other assets 9 357 8 868 7 839 11 336 7 940 8 126 9 319 11 288 9 038

Total assets 19 544 19 049 18 640 25 277 18 032 11 802 31 499 24 648 19 918

Interest payments 674 – 335 664 990 859 354 2 103 545

Total capital costs 21 248 21 275 20 321 27 731 18 860 13 321 32 499 28 982 21 700

 28 545 27 109 28 562 37 390 26 398 21 436 41 234 43 821 29 321

No. of dwellings (at 30 June) 112 310 64 768 51 793 33 896 40 906 11 203 10 950 5 080 330 906

(a)

(b)

(c)

(d)

Source : State and Territory governments (unpublished); table AA.51.

Data may not be comparable across jurisdictions and over time and comparisons could be misleading.

Due to rounding, the national total for total net recurrent costs may not equal the sum of jurisdictions’ data items.

– Nil or rounded to zero.

Total net recurrent costs in 2009-10 include additional expenditure for repairs and maintenance as part of the Nation Building package and accelerated State

funding. Land and buildings data for 2010-11 reflect additional properties through the Nation Building package, offset by transfer of properties to the Aboriginal

Housing Office and community housing providers. Plant and equipment data in 2010-11 reflect software and system development. Interest payments for 2010-11

reflect an increase in payments for the Bonnyrigg Public Private Partnership project.

Net recurrent cost of providing assistance (excluding the

cost of capital) per dwelling (including payroll tax)

Cost of providing assistance (including the cost of capital)

per dwelling (excluding payroll tax)

Data are adjusted to 2011-12 dollars using the gross domestic product (GDP) price deflator (2011-12 = 100) (table AA.51). Recent volatility in the GDP deflator

series affects annual movements of real expenditure. See the Statistical appendix (section A.5) for details.

REPORT ON

GOVERNMENT

SERVICES 2013

HOUSING

PAGE 6 of TABLE 16A.20

TABLE 16A.21

Table 16A.21

NSW (c) Vic Qld WA SA Tas Total

Nominal cost per dwelling

2002-03 5 056 4 682 6 028 5 397 7 917 3 686 5 690

2003-04 5 684 4 737 6 296 6 059 5 469 3 425 5 702

2004-05 5 057 4 794 6 134 6 857 4 116 4 886 5 451

2005-06 5 364 6 208 6 582 7 589 6 931 5 551 6 354

2006-07 5 818 4 078 7 471 7 627 6 674 6 430 6 476

2007-08 6 229 4 929 8 139 10 726 9 513 6 504 8 014

2008-09 7 052 4 436 9 019 8 981 10 620 7 141 8 484

2009-10 9 152 .. 9 211 9 058 11 859 7 163 8 484

2010-11 7 630 .. 10 581 .. 11 670 7 780 9 410

2011-12 7 913 .. 13 515 .. 13 180 7 390 10 682

Real cost per dwelling (2011-12 dollars) (d)

2002-03 7 111 6 585 8 478 7 590 11 135 5 184 8 003

2003-04 7 766 6 472 8 602 8 278 7 471 4 679 7 789

2004-05 6 645 6 300 8 061 9 011 5 409 6 421 7 163

2005-06 6 730 7 789 8 259 9 522 8 696 6 965 7 972

2006-07 6 959 4 877 8 937 9 123 7 983 7 691 7 746

2007-08 7 119 5 633 9 302 12 258 10 872 7 434 9 158

2008-09 7 673 4 826 9 814 9 773 11 556 7 770 9 231

2009-10 9 862 .. 9 926 9 761 12 779 7 719 9 142

2010-11 7 754 .. 10 753 .. 11 860 7 907 9 564

2011-12 7 913 .. 13 515 .. 13 180 7 390 10 682

(a)

(b)

(c)

(d)

.. Not applicable.

Source : State governments (unpublished); table AA.39.

Net recurrent cost of providing assistance per dwelling (excluding

the cost of capital) — SOMIH ($ per dwelling) (a), (b)

Data are adjusted to 2011-12 dollars using the gross domestic product (GDP) price deflator (2011-12 =

100) (table AA.51). Recent volatility in the GDP deflator series affects annual movements of real

expenditure. See the Statistical appendix (section A.5) for details.

Data may not be comparable across jurisdictions and over time and comparisons could be misleading.

Total net recurrent costs in 2009-10 includes additional expenditure for repairs and maintenance as part

of the Nation Building package and accelerated State funding.

These data exclude the costs of capital.

REPORT ON

GOVERNMENT

SERVICES 2013

HOUSING

PAGE 1 of TABLE 16A.21

TABLE 16A.22

Table 16A.22

NSW Vic (e), (f) Qld WA (f) SA Tas (f) ACT (f) NT Aust (g)

Nominal cost per tenancy

2002-03 8 036 3 679 4 187 5 048 4 362 5 173 na na 5 636

2003-04 9 224 5 167 4 291 7 861 3 751 7 712 na na 6 529

2004-05 9 400 6 667 5 509 8 013 6 995 11 365 na na 7 744

2005-06 8 326 6 764 4 459 9 415 7 512 9 547 na na 7 411

2006-07 8 580 7 963 3 787 6 591 6 999 9 832 6 690 na 7 100

2007-08 8 844 7 250 4 674 4 956 6 008 12 023 7 816 na 7 045

2008-09 9 299 9 008 4 962 7 870 7 294 16 835 7 248 na 8 289

2009-10 10 175 8 445 7 263 8 062 7 459 21 312 10 268 na 9 120

2010-11 9 356 9 417 5 345 5 400 6 629 15 699 10 971 na 8 149

Real cost per tenancy (2010-11 dollars) (h)

2002-03 11 130 5 096 5 799 6 992 6 042 7 165 na na 7 806

2003-04 12 398 6 945 5 767 10 566 5 042 10 366 na na 8 776

2004-05 12 160 8 625 7 127 10 366 9 049 14 702 na na 10 018

2005-06 10 279 8 351 5 505 11 623 9 274 11 786 na na 9 149

2006-07 10 106 9 379 4 461 7 763 8 244 11 581 7 880 na 8 363

2007-08 9 948 8 155 5 258 5 575 6 758 13 524 8 792 na 7 925

2008-09 9 956 9 645 5 313 8 426 7 809 18 025 7 760 na 8 875

2009-10 10 790 8 955 7 702 8 549 7 910 22 600 10 889 na 9 671

2010-11 9 356 9 417 5 345 5 400 6 629 15 699 10 971 na 8 149

(a)

(b)

(c)

(d)

(e)

(f)

(g)

(h)

na Not available.

Net recurrent cost per tenancy — community housing ($ per

dwelling) (a), (b), (c), (d)

Data are adjusted to 2010-11 dollars using gross domestic product (GDP) price deflator (2010-11 = 100)

(table AA.51). Recent volatility in the GDP deflator series affects annual movements of real expenditure.

See the Statistical appendix (section A.5) for details.

Data may not be comparable across jurisdictions or over time and comparisons could be misleading.

Further information about the data in this table can be found at www.pc.gov.au/gsp/reports/rogs/2013.

The most recent data presented here is for the 2010-11 financial year. This information relates to a

different number of community housing organisation and households when compared to the most recent

(2011-12) non-financial outputs and indicators.

Total net recurrent costs are divided into costs borne by (1) providers: community housing organisations

responsible for the day-to-day management of community housing dwellings and tenancies; and (2)

administrators: state and territory government bodies with the responsibility of administering community

housing programs.

These data exclude the costs of capital.

In Victoria, changes in methodology over time affect coherence of these data.

In 2009-10, provider net recurrent costs for Vic, WA, Tas and the ACT have been weighted to reflect the

total number of tenancy (rental) units. Victorian data may include some dwellings that were not

government funded. WA and Tasmania data exclude three community housing organsiations.

Tasmanian data in 2009-10 reflect an increase in administrative costs. In the ACT, data may include

grants and subsidies paid to community housing organisaitons for tenancy management. Data reflect a

one-off Energy and Water efficiency grant for the purchase of whitegoods.

Australian totals may not represent national totals because data are not available for some jurisdictions.

REPORT ON

GOVERNMENT

SERVICES 2013

HOUSING

PAGE 1 of TABLE 16A.22

TABLE 16A.22

Table 16A.22

NSW Vic (e), (f) Qld WA (f) SA Tas (f) ACT (f) NT Aust (g)

Net recurrent cost per tenancy — community housing ($ per

dwelling) (a), (b), (c), (d)

Source : AIHW (unpublished); AIHW (various years) CSHA national data report ; AIHW (various years)

Housing assistance in Australia Cat. no. HOU 236; table AA.39.

REPORT ON

GOVERNMENT

SERVICES 2013

HOUSING

PAGE 2 of TABLE 16A.22

TABLE 16A.23

Table 16A.23

NSW Vic Qld WA SA Tas ACT NT Aus Gov Aust (d)

2006-07 9 350 .. 3 854 na 3 829 .. na na na 5 862

2007-08 7 417 3 392 7 676 14 827 2 903 .. 7 686 na 8 896 8 405

2008-09 6 409 6 318 3 967 6 786 3 507 .. 10 801 na 8 031 5 627

2009-10 15 086 9 534 4 750 7 211 4 207 11 465 na na .. 7 944

2010-11 10 656 4 851 5 538 9 063 na 4 960 na na .. 7 327

(a)

(b)

(c)

(d) Australian totals may not represent national totals because data were not available for all jurisdictions.

na Not available. .. Not applicable.

Net recurrent cost per dwelling — Indigenous community housing (2010-11 dollars) (a), (b), (c)

Data are adjusted to 2010-11 dollars using the gross domestic product (GDP) price deflator (2010-11 = 100) (table AA.51). Recent volatility in the GDP deflator

series affects annual movements of real expenditure. See the Statistical appendix (section A.5) for details.

Data may not be comparable across jurisdictions or over time and comparisons could be misleading. Data in this table are not complete and do not represent

all ICH organisations for each jurisdiction. Quality issues associated with Indigenous community housing data affect the interpretation of results. Further

information about the data in this table can be found at table 16A.8 and www.pc.gov.au/gsp/reports/rogs/2013.

Data from 2007-08 and 2008 are not comparable to data for earlier years due to a change in scope of data collection and respondent variation. Data for 2009-

10 are based on organisations that received ICH funding during 2009-10 and are not comparable to data for earlier years that were based on funded and

unfunded organisations.

Source : AIHW (various years) Indigenous Community Housing , Canberra; AIHW (2011) Housing Assistance in Australia Cat No. HOU 236; table AA.39.

REPORT ON

GOVERNMENT

SERVICES 2013

HOUSING

PAGE 1 of TABLE 16A.23

TABLE 16A.24

Table 16A.24

NSW Vic Qld WA SA Tas ACT NT Aust

Proportion of public housing dwellings occupied, at 30 June

 98.3 96.5 97.9 95.7 94.9 96.8 98.7 93.9 97.1

 98.7 96.6 98.7 95.3 95.4 97.4 97.2 93.8 97.4

 98.7 97.3 98.6 95.6 96.1 98.0 98.1 94.1 97.7

 98.6 97.5 98.9 96.2 96.2 98.4 98.7 95.6 97.8

 98.6 97.6 99.1 96.5 97.1 98.7 98.6 95.7 98.0

 99.0 97.3 99.1 96.1 96.4 98.9 98.6 95.4 98.0

 98.6 96.6 98.9 96.7 96.1 98.1 98.4 94.7 97.7

 98.9 96.2 98.7 97.0 95.7 98.3 98.9 95.1 97.7

 99.9 96.9 98.6 96.1 95.8 98.4 97.9 96.1 98.0

 98.9 96.9 98.6 96.3 96.0 97.3 98.6 95.4 97.7

(a)

(b)

Public housing occupancy rates as at 30 June (per cent) (a) (b)

2012

2003

2004

2005

2006

2007

Source:

2008

Data may not be comparable across jurisdictions and over time and comparisons could be misleading.

Further information about the data in this table can be found at www.pc.gov.au/gsp/reports/rogs/2013.

2009

2010

2011

AIHW (unpublished); AIHW (various years) CSHA national data report and Housing assistance

in Australia Cat. no. HOU 236.

These data are calculated using the numerator 'Total number of occupied public housing dwellings, at

30 June' and denominator 'Total public housing dwellings, at 30 June' reported in table 16A.3.

REPORT ON

GOVERNMENT

SERVICES 2013

HOUSING

PAGE 1 of TABLE 16A.24

TABLE 16A.25

Table 16A.25

NSW Vic Qld WA SA Tas Total

Proportion of State owned and managed Indigenous housing dwellings occupied

 97.6 96.1 94.2 94.4 91.8 95.8 95.2

 98.0 96.7 96.8 94.1 92.2 98.2 96.0

 97.4 95.8 96.1 94.2 91.8 97.7 95.5

 97.4 96.7 96.8 94.1 93.5 98.3 96.1

 97.7 96.4 97.2 94.5 94.1 97.7 96.4

 98.4 97.9 97.7 94.1 94.6 97.7 96.8

 97.9 100.0 95.5 94.6 93.9 98.6 96.1

 98.1 .. 94.8 95.5 92.4 97.7 95.8

 99.9 .. 95.7 .. 94.6 98.0 97.4

 97.7 .. 95.2 .. 96.0 96.8 96.5

(a)

(b)

.. Not applicable.

AIHW (unpublished); AIHW (various years) CSHA national data report and Housing assistance in

Australia Cat. no. HOU 236.

2010

2011

2012

Data may not be comparable across jurisdictions and over time and comparisons could be misleading.

Further information about the data in this table can be found at www.pc.gov.au/gsp/reports/rogs/2013.

Source :

These data are calculated using the numerator 'Total number of occupied SOMIH dwellings, at 30 June'

and denominator 'Total SOMIH dwellings, at 30 June' reported in table 16A.3.

SOMIH occupancy rates as at 30 June (per cent) (a) (b)

2008

2009

2007

2003

2004

2005

2006

REPORT ON

GOVERNMENT

SERVICES 2013

HOUSING

PAGE 1 of TABLE 16A.25

TABLE 16A.26

Table 16A.26

NSW (b) Vic Qld WA (c) SA (d) Tas ACT NT (e) Aust (f)

 98.4 95.4 97.0 95.8 96.1 100.0 93.9 100.0 97.1

 98.2 95.0 99.3 88.7 96.8 99.0 95.7 100.0 96.9

 98.7 93.5 95.2 92.3 94.3 95.3 95.7 100.0 96.0

 97.6 93.6 94.6 93.8 98.1 95.6 91.4 100.0 95.9

 98.1 94.4 95.7 92.8 97.0 90.9 92.7 100.0 96.2

(a)

(b)

(c)

(d)

(e)

(f)

Community housing occupancy rates at 30 June (per cent) (a)

2008

2009

2010

2011

2012

Data may not be comparable across jurisdictions or over time and comparisons could be misleading.

Further information about the data in this table can be found at www.pc.gov.au/gsp/reports/rogs/2013.

Source : AIHW (unpublished); AIHW (various years) CSHA national data report and Housing assistance in

Australia Cat. no. HOU 236.

Includes one occupied tenancy (rental) unit used to provide additional housing support. The number of

households at 30 June may be overstated due to underlying data quality issues. This may also result in a

higher rate of occupancy.

The number of households at 30 June may be understated whilst the number of tenancy (rental) units

may be overstated due to underlying data quality issues. This may also result in a lower rate of

occupancy.

It is assumed that all dwellings are occupied because many organisations are turning away people

seeking accommodation.

Australian totals may not represent national totals because complete data were not available for some

jurisdictions.

Due to data quality issues the figures for NSW may be overstated.

REPORT ON

GOVERNMENT

SERVICES 2013

HOUSING

PAGE 1 of TABLE 16A.26

TABLE 16A.27

Table 16A.27

NSW Vic Qld WA SA Tas ACT NT Aus Gov Aust (d)

 98.3 .. 100.0 91.0 89.0 .. 100.0 na 94.9 96.2

 96.0 99.1 98.1 na 93.3 .. 100.0 100.0 96.6 98.3

 99.2 97.9 96.8 89.8 87.7 .. 100.0 na 95.3 96.5

 97.0 95.7 96.4 73.7 87.8 90.2 na na .. 90.8

 96.2 95.4 97.0 79.8 78.8 89.8 na na .. 91.6

(a)

(b)

(c)

(d)

(e)

Indigenous community housing occupancy rates (per cent) (a), (b), (c), (d), (e)

2007

2008

2009

2010

2011

Data may not be comparable across jurisdictions or over time and comparisons could be misleading. Data in this table are not complete and do not represent

all ICH organisations for each jurisdiction. Quality issues associated with Indigenous community housing data affect the interpretation of results. Further

information about the data in this table can be found at table 16A.8 and www.pc.gov.au/gsp/reports/rogs/2013.

Calculations only include those dwellings for which occupancy status was known.

Data from 2008 are not comparable to data for previous years due to a change in scope of data collection and respondent variation. Data for 2010 are based

on organisations that received ICH funding during 2009-10 and are not comparable to data for previous years that were based on funded and unfunded

organisations.

Australian totals may not represent national totals because data were not available for all jurisdictions.

na Not available. .. Not applicable.

Source : AIHW (2011) Housing Assistance in Australia Cat No. HOU 236; AIHW (various years) Indigenous Community Housing , Canberra.

These data are calculated using the numerator 'Total number of occupied ICH dwellings, at 30 June' and denominator 'Total ICH dwellings, for year ending 30

June' reported in table 16A.3.

REPORT ON

GOVERNMENT

SERVICES 2013

HOUSING

PAGE 1 of TABLE 16A.27

TABLE 16A.28

Table 16A.28

NSW Vic Qld WA SA Tas (b) ACT NT (c) Aust

2007-08 22.2 27.2 21.4 27.1 21.5 28.4 35.6 68.3 25.2

2008-09 20.2 26.7 24.6 32.9 22.7 26.7 36.2 77.3 26.2

2009-10 29.4 30.1 27.1 17.3 24.6 27.4 36.1 95.9 28.8

2010-11 31.3 29.2 27.8 26.9 27.6 29.3 38.2 58.8 30.0

2011-12 28.9 31.9 28.6 22.3 24.6 37.0 37.1 60.1 28.8

(a)(b)

(c)

Average turnaround times for vacant stock — public housing (days)

(a)

Source :

Data may not be comparable across jurisdictions and over time and comparisons could be misleading.

AIHW (unpublished); AIHW (various years) CSHA national data report and Housing assistance in

Australia Cat. no. HOU 236.

2011-12 data have been calculated using nine months of data due to a system change making the final

quarter of data unavailable. These data should not be compared with earlier years or with other

jurisdictions.

Caution should be exercised when comparing with earlier years as a new methodology for reporting

vacancies was introduced for 2011-12.

REPORT ON

GOVERNMENT

SERVICES 2013

HOUSING

PAGE 1 of TABLE 16A.28

TABLE 16A.29

Table 16A.29

NSW Vic Qld WA SA Tas (b) Total

2007-08 28.2 44.3 34.2 40.2 40.8 45.2 35.1

2008-09 22.6 na 42.0 43.3 33.2 32.6 36.2

2009-10 28.1 .. 43.6 21.3 29.1 40.7 30.5

2010-11 20.4 .. 40.9 .. 26.4 39.5 27.7

2011-12 23.1 .. 47.2 .. 24.7 53.5 29.9

(a)

(b)

Average turnaround times for vacant stock — SOMIH (days) (a)

Data may not be comparable across jurisdictions and over time and comparisons could be misleading.

Further information about the data in this table can be found at www.pc.gov.au/gsp/reports/rogs/2013.

Source : AIHW (unpublished); AIHW (various years) CSHA national data report and Housing assistance in

Australia Cat. no. HOU 236.

 na Not available. .. Not applicable.

Caution should be exercised when comparing with earlier years as a new methodology for reporting

vacancies was introduced for 2011-12.

REPORT ON

GOVERNMENT

SERVICES 2013

HOUSING

PAGE 1 of TABLE 16A.29

TABLE 16A.30

Table 16A.30

NSW Vic Qld WA SA Tas ACT NT Aust

2007-08 100.0 97.2 98.9 101.0 99.6 101.9 99.9 101.7 99.5

2008-09 100.2 98.5 99.3 101.3 100.0 99.0 99.9 100.8 99.8

2009-10 100.0 99.0 100.3 101.2 99.8 99.0 99.5 103.8 99.8

2010-11 99.2 98.7 100.9 100.7 100.0 99.0 99.5 102.7 99.6

2011-12 99.1 98.5 99.4 100.7 100.3 98.6 99.7 99.0 99.3

(a)

(b)

(c)

Source :

Public housing rent collection rate (per cent) (a), (b), (c)

State and Territory governments (unpublished).

Data may not be comparable across jurisdictions and over time and comparisons could be misleading.

Due to rounding the national total for total rent collected from tenants and total rent charged to tenants

may not equal the sum of jurisdictions’ data items.

Payment arrangements for rent in some jurisdictions mean that rent collected over a 12-month period

may be higher than rent charged over that period.

REPORT ON

GOVERNMENT

SERVICES 2013

HOUSING

PAGE 1 of TABLE 16A.30

TABLE 16A.31

Table 16A.31

NSW Vic Qld WA SA Tas Total

2007-08 96.8 99.6 99.6 104.3 103.7 99.8 99.0

2008-09 99.8 97.2 97.2 103.6 99.7 99.0 99.7

2009-10 101.5 .. 101.5 104.5 100.7 101.7 99.7

2010-11 104.0 .. 99.3 .. 99.9 99.0 101.7

2011-12 100.0 .. 100.6 .. 100.7 98.6 100.5

(a)

(b)

(c)

State governments (unpublished).

SOMIH rent collection rate (per cent) (a), (b), (c)

Source :

Due to rounding the national total for total rent collected from tenants and total rent charged to tenants

may not equal the sum of jurisdictions’ data items.

Payment arrangements for rent in some jurisdictions mean that rent collected over a 12-month period

may be higher than rent charged over that period.

.. Not applicable.

Data may not be comparable across jurisdictions and over time and comparisons could be misleading.

REPORT ON

GOVERNMENT

SERVICES 2013

HOUSING

PAGE 1 of TABLE 16A.31

TABLE 16A.32

Table 16A.32

NSW Vic Qld WA SA (c) Tas ACT NT Aust (d)

2006-07 99.8 99.5 100.3 100.3 98.4 95.7 98.1 na 99.6

2007-08 98.3 99.2 98.6 100.9 98.6 97.9 97.0 na 98.7

2008-09 96.6 99.1 99.0 98.8 100.3 99.7 95.8 na 98.1

2009-10 96.1 98.1 99.3 99.6 99.7 100.2 101.6 na 97.7

2010-11 96.5 99.2 101.6 99.1 98.1 na 99.1 na 97.9

(a)

(b)

(c)

(d)

Community housing rent collection rate (per cent) (a), (b)

Data may not be comparable across jurisdictions or over time and comparisons could be misleading.

Further information about the data in this table can be found at www.pc.gov.au/gsp/reports/rogs/2013.

The most recent data presented here is for the 2010-11 financial year. This information relates to a

different number of community housing organisation and households when compared to the most recent

(2011-12) non-financial outputs and indicators.
Rent collection rate is sourced from jurisdiction administrative systems.

Australian totals may not represent national totals because data are not available for some jurisdictions.

na Not available.

Source : AIHW (unpublished); AIHW (various years) CSHA national data report and Housing assistance in

Australia Cat. no. HOU 236.

REPORT ON

GOVERNMENT

SERVICES 2013

HOUSING

PAGE 1 of TABLE 16A.32

TABLE 16A.33

Table 16A.33

NSW Vic Qld WA SA Tas ACT NT Aus Gov Aust

2006-07 90.0 .. 96.6 96.8 65.5 .. 100.0 111.5 92.0 96.2

2007-08 89.8 95.4 90.8 101.1 63.5 .. 100.4 114.4 93.2 97.6

2008-09 90.4 94.1 115.8 64.2 60.3 .. 100.0 115.6 97.9 96.3

2009-10 90.3 92.3 83.5 84.7 na 97.0 na 93.6 .. 88.1

2010-11 100.7 100.1 93.0 88.7 na 98.2 na 71.2 .. 94.9

(a)

(b)

(c)

Indigenous community housing rent collection rate (per cent) (a), (b), (c)

Data may not be comparable across jurisdictions or over time and comparisons could be misleading. Data in this table are not complete and do not represent

all ICH organisations for each jurisdiction. Quality issues associated with Indigenous community housing data affect the interpretation of results. Further

information about the data in this table can be found at table 16A.8 and www.pc.gov.au/gsp/reports/rogs/2013.

Calculations only include those ICHOs for which both rent collected and rent charged were known.

Data from 2007-08 are not comparable to data for earlier years due to a change in scope of data collection and respondent variation. Data for 2009-10 are

based on organisations that received ICH funding during 2009-10 and are not comparable to data for previous years that were based on funded and unfunded

organisations.

na Not available. .. Not applicable.

Source : AIHW (various years) Indigenous Community Housing , Canberra.

REPORT ON

GOVERNMENT

SERVICES 2013

HOUSING

PAGE 1 of TABLE 16A.33

TABLE 16A.34

Table 16A.34

NSW Vic Qld WA SA Tas ACT NT Aust

Size of dwelling 84.2 83.4 91.1 83.5 86.1 84.4 81.1 89.9 85.4

Conf. Inter. (c) + 1.2 3.9 2.6 4.0 3.5 4.0 3.4 2.9 0.9

Modifications for special needs 71.8 76.6 87.5 83.1 78.1 76.2 80.3 85.2 78.1

Conf. Inter. (c) + 2.0 5.9 3.8 5.2 5.6 6.2 4.7 4.3 1.4

Ease of access and entry 88.2 90.1 94.1 92.6 92.4 90.4 90.5 92.9 90.7

Conf. Inter. (c) + 1.0 3.0 2.0 2.6 2.6 3.0 2.5 2.4 0.7

Car parking 80.3 81.2 85.0 83.2 85.9 86.1 81.3 82.0 82.6

Conf. Inter. (c) + 1.4 4.4 3.4 3.9 3.6 3.7 3.5 3.8 1.0

Yard space and fencing 77.5 75.7 86.5 86.7 83.8 83.3 82.8 87.4 81.1

Conf. Inter. (c) + 1.4 4.6 3.1 3.6 3.6 3.9 3.3 3.1 1.0

Privacy of home 82.5 83.0 88.8 84.6 84.9 79.8 84.8 86.1 84.2

Conf. Inter. (c) + 1.2 3.6 2.6 3.5 3.4 3.9 2.9 3.1 0.8

Safety/security of home 76.3 85.0 90.6 79.4 80.6 78.2 79.8 86.7 81.6

Conf. Inter. (c) + 1.3 3.3 2.4 3.8 3.8 4.0 3.2 2.9 0.9

Average 80.1 82.1 89.1 84.7 84.5 82.6 82.9 87.2 83.4

(a)

(b)

(c)

Proportion of public housing tenants rating amenity aspects as

important and meeting their needs, 2012 (per cent) (a), (b)

AIHW (2012) National Social Housing Survey .Source :

Care needs to be taken in interpreting small differences in the results that are affected by various

sampling issues. For more information on errors and data caveats, see

www.pc.gov.au/gsp/reports/rogs/2013.

Caution should be used if comparing 2012 results to 2010 due to the substantially lower response rates

in 2012. The decrease in response rates in 2012 may have increased the survey’s exposure to non-

response bias compared to previous surveys and results should therefore be interpreted with caution.

95 per cent confidence interval. See section A.5 of the statistical appendix for more information on

confidence intervals.

REPORT ON

GOVERNMENT

SERVICES 2013

HOUSING

PAGE 1 of TABLE 16A.34

TABLE 16A.35

Table 16A.35

NSW Vic Qld WA SA Tas ACT NT Aust

Shops and banking 88.8 92.6 95.5 89.3 94.5 91.9 92.1 91.7 91.7

Conf. Inter. (c) + 1.0 2.5 1.7 3.0 2.2 2.7 2.2 2.5 0.6

Public transport 90.1 92.3 91.3 87.1 90.2 90.5 92.8 93.4 90.7

Conf. Inter. (c) + 1.0 2.7 2.5 3.5 3.1 3.2 2.3 2.4 0.7

Parks and recreational facilities 89.2 91.2 92.1 94.1 91.3 85.5 91.8 89.7 90.8

Conf. Inter. (c) + 1.2 3.2 2.8 2.9 3.4 4.4 2.7 3.4 0.8

 90.1 92.4 93.6 90.6 93.1 89.6 90.8 90.4 91.6

Conf. Inter. (c) + 0.9 2.5 2.0 2.8 2.4 3.0 2.3 2.6 0.6

Child care facilities 88.6 86.9 94.4 87.6 93.8 83.3 84.6 93.2 89.6

Conf. Inter. (c) + 2.3 7.5 4.4 9.9 6.4 8.1 7.2 5.0 1.7

Education/training facilities 86.3 84.9 88.8 87.7 94.4 88.0 88.9 90.0 87.7

Conf. Inter. (c) + 1.8 5.8 4.6 6.4 4.1 5.4 4.1 4.6 1.3

Employment/place of work 81.8 80.0 86.5 87.2 92.8 78.1 87.9 92.1 84.1

Conf. Inter. (c) + 2.1 6.6 4.7 6.5 4.9 6.9 4.3 4.2 1.5

Community and support services 84.9 87.1 89.1 86.3 88.4 85.3 86.6 90.3 86.7

Conf. Inter. (c) + 1.3 3.8 3.2 4.0 3.8 4.2 3.5 3.1 0.9

Family and friends 86.0 88.3 93.0 88.8 92.4 89.9 86.4 92.7 88.9

Conf. Inter. (c) + 1.1 3.2 2.2 3.1 2.6 3.1 2.9 2.5 0.7

Safety/security of neighbourhood 71.6 77.5 85.3 78.0 77.8 76.5 78.3 77.9 76.9

Conf. Inter. (c) + 1.4 4.0 3.0 3.9 4.0 4.1 3.3 3.6 1.0

Average 85.8 87.3 91.0 87.6 90.9 85.9 88.0 90.1 87.9

(a)

(b)

(c)

Source : AIHW (2012) National Social Housing Survey .

Proportion of public housing tenants rating location aspects as

important and meeting their needs, 2012 (per cent) (a), (b)

Care needs to be taken in interpreting small differences in the results that are affected by various

sampling issues. For more information on errors and data caveats, see

www.pc.gov.au/gsp/reports/rogs/2013.

Emergency services, medical

services, hospitals

Caution should be used if comparing 2012 results to 2010 due to the substantially lower response

rates in 2012. The decrease in response rates in 2012 may have increased the survey’s exposure to

non-response bias compared to previous surveys and results should therefore be interpreted with

caution.

95 per cent confidence interval. See section A.5 of the statistical appendix for more information on

confidence intervals.

REPORT ON

GOVERNMENT

SERVICES 2013

HOUSING

PAGE 1 of TABLE 16A.35

TABLE 16A.36

Table 16A.36

NSW Qld SA Tas Total

 79.6 85.4 81.6 82.0 82.2

Standard error (amenity) 2.4 2.9 2.9 4.3 1.3

 86.9 85.2 89.8 85.2 86.8

Standard error (location) 2.0 2.4 2.4 3.8 1.1

Customer Satisfaction (d)

Sample size 620 354 199 102 1 275

Percentage of tenants who were:

Very satisfied 16.3 27.7 24.4 18.4 21.9

Conf. Inter. (e) + 2.7 4.4 5.6 6.3 2.1

Satisfied 32.3 43.3 34.3 34.4 36.6

Conf. Inter. (e) + 3.4 4.9 6.2 7.7 2.5

Dissatisfied 18.8 9.2 10.8 14.5 13.8

Conf. Inter. (e) + 2.8 2.8 4.1 5.7 1.8

Satisfied or very satisfied 48.7 71.0 58.7 52.8 58.5

Conf. Inter. (e) + 3.6 4.5 6.4 8.1 2.5

Standard error 2.5 3.0 3.1 4.5 1.4

(a)

(b)

(c)

(d)

(e)

Amenity, location and customer satisfaction with

SOMIH, 2012 (per cent) (a) (b), (c)

Source :

Proportion of tenants rating amenity

as important

Proportion of tenants rating location

as important

The sample sizes for customer satisfaction reflect the number of unweighted valid responses

and are therefore different to those provided for amenity/location. For more information on

errors and data caveats, see

www.aihw.gov.au/housing/nshs/public_and_Indigenous_housing.cfm>.

AIHW (2012) National Social Housing Survey .

Includes a small proportion of non-Indigenous households.

Caution should be used if comparing 2012 results to 2010 due to the substantially lower

response rates in 2012. The decrease in response rates in 2012 may have increased the

survey’s exposure to non-response bias compared to previous surveys and results should

therefore be interpreted with caution.

Comparisons of estimates of customer satisfaction between 2010 and 2012 should be avoided

due to changes in the methodology of the survey and the levels of estimation variability

associated with these figures.

95 per cent confidence interval. See section A.5 of the statistical appendix for more information

on confidence intervals.

REPORT ON

GOVERNMENT

SERVICES 2013

HOUSING

PAGE 1 of TABLE 16A.36

TABLE 16A.37

Table 16A.37

NSW Vic Qld WA SA Tas ACT NT Aust (e)

Size of dwelling 87.8 84.5 84.6 84.0 90.3 90.5 80.3 na 86.4

Conf. Inter. (f) + 2.2 4.4 4.3 4.3 3.3 3.5 8.5 na 1.4

Modifications for special needs 77.8 69.7 88.1 80.0 79.1 83.7 76.2 na 79.1

Conf. Inter. (f) + 4.0 8.3 4.7 6.5 7.1 5.9 11.8 na 2.4

Ease of access and entry 89.0 90.9 92.9 92.4 95.0 88.5 87.0 na 90.9

Conf. Inter. (f) + 2.1 3.2 2.8 2.9 2.5 3.6 6.9 na 1.1

Car parking 80.2 80.9 76.6 82.7 92.5 89.9 91.8 na 81.4

Conf. Inter. (f) + 2.9 4.7 5.3 4.2 3.0 3.6 6.3 na 3.3

Yard space and fencing 82.2 83.0 81.5 86.7 88.7 89.2 83.3 na 83.6

Conf. Inter. (f) + 2.7 4.6 5.2 4.0 3.5 3.6 8.2 na 1.6

Privacy of home 86.6 84.0 82.3 85.7 88.7 87.7 80.4 na 85.4

Conf. Inter. (f) + 2.2 4.0 4.1 3.7 3.3 3.5 7.4 na 1.3

Safety/security of home 86.2 84.6 87.0 84.5 88.6 90.7 78.7 na 86.0

Conf. Inter. (f) + 2.2 3.9 3.5 3.8 3.3 3.1 7.6 na 1.3

Average 84.2 82.5 84.7 85.1 89.0 88.6 82.5 na 84.7

(a)

(b)

(c)

(d)

(e)

(f)

Proportion of community housing tenants rating amenity aspects as

important and meeting their needs, 2012 (per cent) (a), (b), (c), (d)

Further information about the quality of data in this table can be found at

www.pc.gov.au/gsp/reports/rogs/2013.

Care should be taken in interpreting small differences in results as the data are affected by various

sampling issues.

Safety/security of neighbourhood is included in the amenity question of the survey. However data for

this aspect are included in the location indicator (table 16A.35).

Australian data do not represent national data because data were not available for all jurisdictions.

na Not available.

Source : AIHW (2012) National Social Housing Survey .

Caution should be used if comparing 2012 results to 2010 due to the substantially lower response rates

in 2012. The decrease in response rates in 2012 may have increased the survey’s exposure to non-

response bias compared to previous surveys and results should therefore be interpreted with caution.

95 per cent confidence interval. See section A.5 of the statistical appendix for more information on

confidence intervals.

REPORT ON

GOVERNMENT

SERVICES 2013

HOUSING

PAGE 1 of TABLE 16A.37

TABLE 16A.38

Table 16A.38

NSW Vic Qld WA SA Tas ACT NT Aust (d)

Shops and banking 89.8 93.3 91.7 89.4 92.5 91.5 97.6 na 91.0

Conf. Inter. (e) + 1.9 2.7 3.0 3.2 2.8 3.1 3.0 na 1.1

Public transport 85.4 89.2 83.9 89.6 91.3 88.7 91.3 na 87.0

Conf. Inter. (e) + 2.4 3.5 4.4 3.6 3.3 4.1 6.1 na 1.4

Parks and recreational facilities 88.7 90.2 90.3 91.8 89.7 91.7 89.8 na 89.8

Conf. Inter. (e) + 2.5 3.9 3.9 3.5 3.9 3.7 7.1 na 1.4

 89.7 90.0 91.7 85.5 92.4 95.0 92.3 na 89.8

Conf. Inter. (e) + 1.9 3.3 3.0 3.7 2.9 2.4 5.4 na 1.2

Child care facilities 88.8 89.9 83.6 89.6 87.5 95.1 88.9 na 88.3

Conf. Inter. (e) + 4.5 8.0 10.6 9.8 12.7 5.9 13.3 na 3.1

Education/training facilities 84.6 85.1 88.1 84.0 86.6 86.6 93.9 na 85.4

Conf. Inter. (e) + 3.7 6.3 6.5 8.0 6.5 6.6 7.5 na 2.3

Employment/place of work 83.8 84.5 88.8 83.8 81.4 90.0 90.6 na 84.7

Conf. Inter. (e) + 4.1 5.9 6.3 7.5 6.9 5.3 7.2 na 2.3

Community and support services 85.3 87.7 90.6 86.8 87.7 96.6 90.9 na 87.3

Conf. Inter. (e) + 2.7 4.3 3.6 4.1 4.5 2.3 6.4 na 1.5

Family and friends 84.9 88.6 84.7 90.3 86.2 95.2 90.2 na 86.6

Conf. Inter. (e) + 2.3 3.7 4.0 3.2 3.7 2.4 5.9 na 1.3

Safety/security of neighbourhood 81.7 83.1 83.9 84.2 83.4 84.8 80.2 na 82.8

Conf. Inter. (e) + 2.5 4.1 4.0 3.8 4.0 3.9 7.7 na 1.4

Average 86.3 88.1 87.7 87.5 87.9 91.5 90.6 na 87.3

(a)

(b)

(c)

(d)

(e)

Proportion of community housing tenants rating location aspects

as important and meeting their needs, 2012 (per cent) (a), (b), (c)

Further information about the quality of data in this table can be found at

www.pc.gov.au/gsp/reports/rogs/2013.

Source : AIHW (2012) National Social Housing Survey.

Care should be taken in interpreting small differences in results as the data are affected by various

sampling issues.

Australian data do not represent national data because data are not available for all jurisdictions.

na Not available.

Emergency services, medical

services, hospitals

Caution should be used if comparing 2012 results to 2010 due to the substantially lower response

rates in 2012. The decrease in response rates in 2012 may have increased the survey’s exposure to

non-response bias compared to previous surveys and results should therefore be interpreted with

caution.

95 per cent confidence interval. See section A.5 of the statistical appendix for more information on

confidence intervals.

REPORT ON

GOVERNMENT

SERVICES 2013

HOUSING

PAGE 1 of TABLE 16A.38

TABLE 16A.39

Table 16A.39

NSW Vic Qld WA SA Tas ACT NT Aust (b)

Nominal average weekly subsidy per rebated household

 130 82 121 78 83 66 180 126 109

 147 79 141 77 93 76 206 142 121

 145 98 152 75 103 87 225 158 127

 152 100 156 144 104 91 239 164 138

 165 115 145 139 105 86 256 161 143

Real average weekly subsidy per rebated household (2011-12 dollars) (c)

 148 93 139 89 94 76 205 144 124

 160 86 154 83 101 83 224 154 131

 156 106 164 81 111 94 242 170 137

 155 102 158 146 106 93 243 166 140

 165 115 145 139 105 86 256 161 143

(a)

(b)

(c)

2008

2009

AIHW (unpublished); AIHW (various years) CSHA national data report and Housing assistance in

Australia Cat. no. HOU 236. table AA.51.

Source :

2012

Data are adjusted to 2011-12 dollars using the gross domestic product (GDP) price deflator (2011-12 =

100) (table AA.51). Recent volatility in the GDP deflator series affects annual movements of real

expenditure. See the Statistical appendix (section A.5) for details.

Due to rounding the national total of total rents charged and total market rent value of dwellings for which

a rent was charged may not equal the sum of jurisdictions’ data items.

Data may not be comparable across jurisdictions and over time and comparisons could be misleading.

2010

2011

2010

2011

2012

Average weekly subsidy per rebated household, at 30 June — public

housing ($ per week) (a)

2008

2009

REPORT ON

GOVERNMENT

SERVICES 2013

HOUSING

PAGE 1 of TABLE 16A.39

TABLE 16A.40

Table 16A.40

NSW Vic Qld WA SA Tas Total

Nominal average weekly subsidy per rebated household

 119 97 131 98 97 74 112

 126 92 151 96 109 87 123

 106 .. 159 93 124 99 123

 115 .. 160 .. 126 107 135

 125 .. 153 .. 130 105 136

Real average weekly subsidy per rebated household (2011-12 dollars) (b)

 136 110 150 112 110 84 128

 137 100 164 104 119 95 134

 114 .. 171 100 134 107 133

 117 .. 163 .. 128 109 137

 125 .. 153 .. 130 105 136

(a)

(b)

AIHW (unpublished); AIHW (various years) CSHA national data report; AIHW (various years)

Housing assistance in Australia Cat. no. HOU 236; table AA.51.

Source :

2012

2008

2011

2012

.. Not applicable.

2009

2010

2011

Data are adjusted to 2011-12 dollars using the gross domestic product (GDP) price deflator (2011-12 =

100) (table AA.51). Recent volatility in the GDP deflator series affects annual movements of real

expenditure. See the Statistical appendix (section A.5) for details.

Data may not be comparable across jurisdictions and over time and comparisons could be misleading.

2008

Average weekly subsidy per rebated household, at 30 June —

SOMIH ($ per week) (a)

2009

2010

REPORT ON

GOVERNMENT

SERVICES 2013

HOUSING

PAGE 1 of TABLE 16A.40

TABLE 16A.41

Table 16A.41

Unit NSW Vic Qld WA SA Tas ACT NT Aust

Public housing

Number of low income households in public housing

no. 99 335 53 276 49 635 31 627 34 448 9 491 10 738 4 776 293 326

no. 100 230 52 933 48 208 31 865 34 151 9 258 10 714 4 784 292 143

Low income households as a proportion of all households in public housing

% 99.1 99.3 97.0 97.4 97.3 92.3 99.2 98.9 98.1

% 99.1 99.3 94.4 97.7 98.0 92.2 99.3 99.2 97.8

SOMIH

Number of low income households in SOMIH

no. 2 614 .. 3 040 .. 1 411 278 7 343

no. 2 818 .. 2 895 .. 1 415 272 7 400

Low income households as a proportion of all households in SOMIH

% 98.5 .. 93.9 .. 94.9 91.7 95.6

% 98.8 .. 89.7 .. 97.1 91.3 94.4

Community housing

Number of low income households in community housing

no. 21 426 7 946 na 3 934 3 709 356 549 na 37 920

no. 23 020 8 392 na 4 403 4 375 814 471 na 41 475

Low income households as a proportion of all households in community housing

% 88.5 99.0 93.1 99.9 99.8 96.5 98.9 na 92.9

% 87.5 98.8 94.6 99.8 98.9 97.1 98.5 na 92.5

% 92.1 93.4 na 97.8 91.3 88.9 99.7 na 92.9

% 91.0 93.1 na 96.2 91.4 91.3 99.1 na 92.1

% 90.3 90.6 na 97.1 94.5 87.7 99.4 na 91.5

(a)

(b)

(c)

(d)

(e)

na Not available. .. Not applicable

Low income households in social housing, at 30 June (a), (b), (c), (d)

2011

2012

2011

2012

CRA amounts should be excluded from rent charged and household income data. Some community

housing organisations may have included CRA as part of rent and income in their survey returns. This

may result in an understating of the number of low income households.

2011

Low income households are those in the bottom 40 per cent of equivalised household disposable

income.

2012

2011

2012

2009-10

2010-11

2010-11

2011-12 (e)

2007-08

2008-09

Source : AIHW (2012) Housing assistance in Australia Cat. no. HOU 236; AIHW (unpublished).

2011-12

Australian totals may not represent national totals due to incomplete data for some jurisdictions.

Households for which gross household income and household member ages (used to determine

equivalised household income) could not be determined are excluded from this indicator.

NSW: The relevant survey question relates to total households. To provide an appropriate estimate for

this indicator, the proportion of low income households (based on those in receipt of Centrelink benefits

as Main Source of Income) has been applied to survey responses. This figure is calculated using

tenant’s gross assessable income.

REPORT ON

GOVERNMENT

SERVICES 2013

HOUSING

PAGE 1 of TABLE 16A.41

TABLE 16A.42

Table 16A.42

NSW Vic (c) Qld WA (c) SA (c) (d) Tas (c) ACT (c) NT Aust (e)

Public housing

 0.1 3.9 – 1.1 1.7 – 0.9 5.8 1.3

 0.2 np 0.1 1.4 – np 0.8 1.8 0.3

 0.2 – 0.7 1.3 – 0.1 0.7 1.8 0.4

SOMIH

 0.1 .. 0.1 2.0 2.2 – 0.8

 0.3 .. 0.2 .. – – 0.2

 0.5 .. 1.1 .. – – 0.7

Community housing (f)

2009-10 12.9 20.3 na 59.9 6.9 28.0 23.6 na 18.4

2010-11 10.8 12.2 na 32.7 1.2 35.5 2.0 na 12.6

2011-12 3.8 – na 5.0 3.6 26.5 – na 3.5

(a)

(b)

(c)

(d)

(e)

(f)

SA: 2011 and 2012 PH and SOMIH data: data were provided by the jurisdiction and used in place of the

data usually calculated from the AIHW's National Housing Assistance Data Repository due to errors in

the unit record data.

2011

Australian totals may not represent national totals because complete data are not available for all

jurisdictions.

2012

For Vic, WA, SA, Tas and the ACT, households have been excluded from this indicator where rent

charged or household assessable income are unknown or equal to or less than zero.

2011

Proportion of low income households in social housing spending

more than 30 per cent of their gross income on rent, at 30 June (per

cent) (a), (b)

CRA amounts should be excluded from rent charged and household income data. Some community

housing organisations may have included CRA as part of rent and income in their survey returns. Other

out of scope charges such as those for utilities may have also been included in rent charged amounts.

This may result in a higher proportion of households that appear to be paying more than 30% of their

income in rent.

Source : AIHW (2011) Housing assistance in Australia Cat. no. HOU 236; AIHW (unpublished).

2012

– Nil or rounded to zero. na Not available. np Not published. .. Not applicable.

Low income households are those in the bottom 40 per cent of equivalised household disposable

income.

Data prior to 2012 have been revised from the previous Report.

2010

2010

REPORT ON

GOVERNMENT

SERVICES 2013

HOUSING

PAGE 1 of TABLE 16A.42

TABLE 16A.43

Table 16A.43

NSW (d) Vic (e) Qld WA (e) SA (e)Tas (e) (f) ACT (e) NT Aust (g)

 76.1 71.0 73.1 67.9 73.4 69.7 79.4 na 74.2

 74.8 69.1 77.4 67.9 73.2 67.1 72.2 na 72.8

 74.8 77.8 77.1 68.2 75.0 74.2 73.2 na 75.0

 72.5 77.0 61.0 74.6 77.1 74.2 76.7 na 73.1

 74.5 78.5 62.2 78.2 76.3 74.4 77.1 na 74.8

(a)

(b)

(c)

(d)

(e)

(f)

(g)

Proportion of income remaining after paying rent, as at 30 June —

community housing (per cent) (a), (b), (c)

2011

2012

Data may not be comparable across jurisdictions or over time and comparisons could be misleading.

Further information about the data in this table can be found at

www.pc.gov.au/gsp/reports/rogs/2013.

2008

2009

2010

na Not available.

Source : AIHW (unpublished); AIHW (various years) CSHA national data report and Housing

assistance in Australia Cat. no. HOU 236.

CRA amounts should be excluded from rent charged and household income data. However, it is

evident that some community housing organisations may have included CRA as part of rent and

income in their survey returns. In addition, other out of scope charges such as those for utilities may

have also been included in rent charged amounts. This may result in a higher proportion of

households that appear to be paying more than 30% of their income in rent.

For Vic, WA, SA, Tas and the ACT, households have been excluded from this indicator where rent

charged or household assessable income are unknown or is equal to or less than zero.

In Tasmania, relevant details are known for only 38 per cent of households in 2010.

Australian totals may not represent national totals because data are not available for all jurisdictions.

For 2010-11 and 2011-12 gross income has been used to calculate the proportion of income

remaining after paying rent. In previous years, assessable income was used, meaning that

coherence over time has been affected by changes in methodology.

The relevant survey question relates to total households. To provide an appropriate estimate for this

indicator, the proportion of low income households (based on those in receipt of Centrelink benefits

as Main Source of Income) has been applied to survey responses. This figure is calculated using

tenant’s gross assessable income.

REPORT ON

GOVERNMENT

SERVICES 2013

HOUSING

PAGE 1 of TABLE 16A.43

TABLE 16A.44

NSW (c) (e) Vic (d) Qld (d) WA (d) SA (d) (f) Tas (f) ACT (d) NT (d) Aust

Less than or equal to 20 per cent

2010 10.8 14.7 35.3 34.0 24.5 73.0 10.7 60.3 22.3

2011 12.1 14.4 34.5 32.2 24.5 73.7 9.7 62.3 22.7

2012 5.4 11.0 39.6 30.8 11.3 32.0 10.7 61.4 17.5

More than 20 per cent but not more than 25 per cent

2010 87.3 78.6 64.6 61.9 72.2 25.6 88.0 31.1 74.7

2011 86.3 85.6 65.3 64.0 74.8 22.9 89.2 33.1 76.1

2012 92.8 88.9 59.6 64.0 88.6 67.9 87.5 34.2 81.0

More than 25 per cent but not more than 30 per cent

2010 1.8 2.8 0.1 3.1 1.6 1.4 0.4 2.8 1.8

2011 1.3 np 0.1 2.4 1.8 np 0.2 2.8 0.9

2012 1.6 – 0.1 3.9 – – 1.1 2.5 1.1

Greater than 30 per cent

2010 0.1 3.9 – 1.1 1.7 – 0.9 5.8 1.3

2011 0.2 np 0.1 1.4 – np 0.8 1.8 0.3

2012 0.2 0.0 0.7 1.3 – 0.1 0.7 1.8 0.4

(a)

(b)

(c)

(d)

(e)

(f)

(g)

Total rebated households paying 20 per cent or less, more than 20 per cent but not more than 25 per

cent, more than 25 per cent but not more than 30 per cent and more than 30 per cent of assessable

income in rent are based upon assessable income (not gross income).

2011 and 2012: Total low income households paying more than 25 per cent but not more than 30 per

cent and total low income households paying more than 30 per cent: data were provided by the

jurisdiction and used in place of the data usually calculated from the AIHW's National Housing

Assistance Data Repository due to errors in the unit record data.

Generally households are charged less than 30 per cent of their assessable income as rent. However,

combinations of different income sources and relationships within a household may result in some

households paying slightly more.

 – Nil or rounded to zero.

Source : AIHW (unpublished); AIHW (various years) CSHA national data report and Housing assistance in

Australia Cat. no. HOU 236.

No household is charged more than 25 per cent of gross income for rent. Households in these

categories are the result of rent and/or income details having not been updated or minor policy

variations.

Table 16A.44 Proportion of household gross income spent on rent — low income

households in public housing, at 30 June (per cent) (a), (b)

Amounts of up to but excluding 0.5 per cent above the cut-off for a category are included in that

category. For example, if rent charged/income × 100 = 20.4, then it is counted in the 'paying 20 per cent

or less' category.

Data for total low income households paying 20 per cent or less, more than 20 per cent but not more

than 25 per cent, more than 25 per cent but not more than 30 per cent and more than 30 per cent of

gross income in rent exclude households where either gross income or rent charged is zero.

No household is charged more than 30 per cent of income for rent. Households in these categories are

the result of rent and/or income details not having been updated.

REPORT ON

GOVERNMENT

SERVICES 2013

HOUSING

PAGE 1 of TABLE 16A.44

TABLE 16A.45

NSW (c), (d), (e)Vic (e) Qld (f) WA (f) SA (e), (f), (g) Tas Aust

Less than or equal to 20 per cent

2010 49.4na 62.6 66.4 39.0 63.5 55.8

2011 24.5.. 61.6 .. 39.8 69.4 44.5

2012 16.3.. 64.7 .. 41.6 43.4 41.1

More than 20 per cent but not more than 25 per cent

2010 49.8na 37.2 29.2 57.3 35.4 42.3

2011 74.3.. np .. 59.8 np 54.8

2012 82.1 33.9 .. 58.4 56.6 57.7

More than 25 per cent but not more than 30 per cent

2010 0.7na 0.1 2.5 1.5 1.1 1.0

2011 0.9.. np .. – np 0.5

2012 1.1.. 0.3 .. – – 0.5

Greater than 30 per cent

2010 0.1na 0.1 2.0 2.2 – 0.8

2011 0.3.. 0.2 .. – – 0.2

2012 0.5.. 1.1 .. – – 0.7

(a)

(b)

(c)

(d)

(e)

(f)

(g)

Source : AIHW (unpublished); AIHW (various years) CSHA national data report and Housing

assistance in Australia Cat. no. HOU 236.

Amounts of up to but excluding 0.5 per cent above the cut-off for a category are to be

included in that category. For example, if rent charged/income x 100 = 20.4, then it is counted

in the 'paying 20 per cent or less' category.

Data for total low income households paying 20 per cent or less, more than 20 per cent but

not more than 25 per cent, more than 25 per cent but not more than 30 per cent and more

than 30 per cent of gross income in rent exclude households where either gross income or

rent charged is zero.

na Not available. np Not published. – Nil or rounded to zero.

Total rebated households paying 20 per cent or less, more than 20 per cent but not more than

25 per cent, more than 25 per cent but not more than 30 per cent and more than 30 per cent

of assessable income in rent are based upon assessable income (not gross income.)

No household is charged more than 25 per cent of gross income for rent. Households in

these categories are the result of rent and/or income details having not been updated or

minor policy variations.

Total low income households paying more than 25 per cent but not more than 30 per cent

and total low income households paying more than 30 per cent: data for 2010-11 were

provided by the jurisdiction and used in place of the data usually calculated from the AIHW's

National Housing Assistance Data Repository due to errors in the unit record data.

Table 16A.45 Proportion of household gross income spent on rent — low

income households in SOMIH, at 30 June (per cent) (a), (b)

Since 2005-06 and with the introduction of the Reshaping Public Housing policy, moderate

income renters are charged 25–30 per cent of their income as rent. Some SOMIH tenants are

eligible to receive CRA and the CRA component of their income is assessed at 100 per cent

for rent.

No household is charged more than 30 per cent of income for rent. Households in these

categories are the result of rent and/or income details not having been updated.

REPORT ON

GOVERNMENT

SERVICES 2013

HOUSING

PAGE 1 of TABLE 16A.45

TABLE 16A.46

NSW (e) Vic (f) Qld WA (f) SA (f) Tas ACT (f) NT Aust (g)

Less than or equal to 20 per cent

2008 25.1 12.6 6.8 8.6 6.0 10.5 35.3 na 17.6

2009 21.9 10.5 16.0 10.6 5.8 10.4 3.8 na 15.8

2010 28.5 35.2 na 16.9 11.0 56.0 14.5 na 26.8

2011 29.0 30.6 na 27.4 13.9 36.6 14.0 na 27.5

2012 21.5 33.5 na 30.6 12.0 29.3 10.2 na 24.0

More than 20 per cent but not more than 25 per cent

2008 70.7 16.7 65.8 14.8 30.0 19.2 46.2 na 52.8

2009 57.7 13.8 57.2 9.0 31.9 15.3 71.2 na 42.1

2010 51.6 33.1 na 12.2 71.4 7.5 46.1 na 45.7

2011 56.9 45.7 na 28.3 57.8 23.4 81.2 na 51.5

2012 71.1 50.2 na 50.1 54.3 29.6 87.9 na 61.9

More than 25 per cent but not more than 30 per cent

2008 2.6 14.8 23.6 12.7 59.2 52.4 7.9 na 15.5

2009 10.1 12.4 18.1 9.7 59.3 53.2 6.4 na 17.6

2010 7.1 11.4 na 11.0 10.7 8.5 15.8 na 9.0

2011 3.4 11.5 na 11.6 27.1 4.5 2.7 na 8.4

2012 3.6 16.4 na 14.3 30.2 14.5 1.9 na 10.5

Greater than 30 per cent

2008 1.6 55.9 3.7 63.9 4.8 17.9 10.7 na 14.1

2009 10.3 63.3 8.8 70.7 3.0 21.1 18.6 na 24.4

2010 12.9 20.3 na 59.9 6.9 28.0 23.6 na 18.4

2011 10.8 12.2 na 32.7 1.2 35.5 2.0 na 12.6

2012 3.8 – na 5.0 3.6 26.5 – na 3.5

(a)

(b)

(c)

(d)

(e) NSW: The relevant survey question relates to total households. To provide an appropriate estimate for

this indicator, the proportion of low income households (based on those in receipt of Centrelink benefits

as Main Source of Income) has been applied to survey responses. This figure is calculated using

tenant’s gross assessable income.

Table 16A.46 Proportion of household income spent on rent — low income

households in community housing, at 30 June (per cent) (a), (b), (c),

(d)

Data are not comparable over time due to a change in methodology from 2009-10 onwards. Data for

2009-10 and onwards are for low income households in community housing paying gross income on

rent. Data for 2008-09 and earlier years are rebated households in community housing paying

assessable income on rent. Further information about the data in this table can be found at

www.pc.gov.au/gsp/reports/rogs/2013.

CRA amounts should be excluded from rent charged and household income data. However, it is evident

that some community housing organisations may have included CRA as part of rent and income in their

survey returns. In addition, other out of scope charges such as those for utilities may have also been

included in rent charged amounts. This may result in a higher proportion of households that appear to be

paying more than 30% of their income in rent.

Data prior to 2012 have been revised from the previous Report.

Gross household income and household member ages data are used to calculate equivalised household

income, which determines household low income status. Households for which gross household

income and household member ages could not be determined are excluded from this indicator.

REPORT ON

GOVERNMENT

SERVICES 2013

HOUSING

PAGE 1 of TABLE 16A.46

TABLE 16A.46

(f)

(g)

For Vic, WA, SA, Tas and the ACT, households have been excluded from this indicator where rent

charged or households assessable income are unknown or equal to or less than zero.

Australian totals may not represent national totals because data are not available for some jurisdictions.

na Not available. – Nil or rounded to zero.

Source : AIHW (unpublished); AIHW (various years) CSHA national data report and Housing assistance in

Australia Cat. no. HOU 236.

REPORT ON

GOVERNMENT

SERVICES 2013

HOUSING

PAGE 2 of TABLE 16A.46

TABLE 16A.47

Table 16A.47

NSW Vic Qld WA SA Tas ACT NT Aust

 1.3 2.2 2.3 1.8 1.3 1.5 0.9 2.3 1.7

 1.5 2.1 2.3 1.9 1.2 1.7 1.2 2.8 1.7

 3.2 5.2 4.8 4.1 2.5 4.1 4.0 5.7 3.9

 4.3 4.1 5.0 4.5 2.4 4.7 7.2 8.2 4.3

 4.4 4.2 4.8 4.9 2.3 4.4 4.9 8.0 4.3

(a)

(b)

Source :

2011

2012

AIHW (unpublished); AIHW (various years) CSHA national data report and Housing assistance

in Australia Cat. no. HOU 236.

Proportion of overcrowded households at 30 June — public

housing (per cent) (a), (b)

Data are based on the Canadian National Occupancy Standard for overcrowding (where one or more

bedrooms are required to meet the standard).

Data may not be comparable across jurisdictions and comparisons could be misleading. Further

information about the data in this table can be found at www.pc.gov.au/gsp/reports/rogs/2013.

2008

2009

2010

REPORT ON

GOVERNMENT

SERVICES 2013

HOUSING

PAGE 1 of TABLE 16A.47

TABLE 16A.48

Table 16A.48

NSW Vic Qld WA SA Tas Total

 3.1 4.9 11.3 7.8 6.5 1.9 6.8

 3.6 2.9 10.9 7.8 7.2 2.7 7.1

 3.3 .. 14.6 12.3 11.0 4.9 10.2

 7.0 .. 14.7 .. 11.1 4.7 10.3

 7.6 .. 13.2 .. 9.5 6.0 9.8

(a)

(b)

Proportion of overcrowded households at 30 June — SOMIH

(per cent) (a), (b)

Data may not be comparable across jurisdictions and comparisons could be misleading. Further

information about the data in this table can be found at www.pc.gov.au/gsp/reports/rogs/2013.

Source : AIHW (unpublished); AIHW (various years) CSHA national data report and Housing assistance

in Australia Cat. no. HOU 236.

Data are based on the Canadian National Occupancy Standard for overcrowding (where one or more

bedrooms are required to meet the standard).

2008

2009

2010

2011

2012

.. Not applicable.

REPORT ON

GOVERNMENT

SERVICES 2013

HOUSING

PAGE 1 of TABLE 16A.48

TABLE 16A.49

Table 16A.49

NSW Vic Qld WA SA Tas ACT NT Aust (d)

 0.9 – 2.0 0.5 3.1 1.7 0.5 na 1.2

 0.7 0.1 1.6 0.2 1.0 0.9 – na 0.7

 2.5 3.3 na 2.0 2.7 0.5 1.4 na 2.6

 1.5 2.6 na 1.2 2.6 1.4 0.3 na 1.8

 3.3 2.9 na 1.7 2.5 1.4 0.4 na 2.8

(a)

(b)

(c)

(d)

Households for which household member details could not be determined are excluded. Where partial

household information is known, some assumptions are made in order to include them in this

indicator.

2011

2012

Data are based on the Canadian National Occupancy Standard for overcrowding (where one or more

bedrooms are required to meet the standard).

Proportion of overcrowded households at 30 June — community

housing (per cent) (a), (b), (c)

2008

2009

2010

Data may not be comparable across jurisdictions and comparisons could be misleading. Further

information about the data in this table can be found at www.pc.gov.au/gsp/reports/rogs/2013.

Australian totals may not represent national totals because complete data are not available for all

jurisdictions.

– Nil or rounded to zero. na Not available.

Source : AIHW (unpublished); AIHW (various years) CSHA national data report and Housing assistance

in Australia Cat. no. HOU 236.

REPORT ON

GOVERNMENT

SERVICES 2013

HOUSING

PAGE 1 of TABLE 16A.49

TABLE 16A.50

Table 16A.50

NSW Vic Qld WA SA Tas ACT NT Aus Gov Aust (b)

na .. 27.2 na 24.1 .. na na 24.5 na

 29.1 – 36.6 na na .. – na 10.2 na

 25.1 0.8 32.5 na 31.8 .. – na 13.7 na

na 6.3 43.8 28.4 48.4 na na na .. na

na 5.7 13.9 32.9 52.0 na na na .. na

(a)

(b)

Proportion of overcrowded households in Indigenous community housing (per cent) (a)

2007

2008

2009

Australian totals may not represent national totals because data were not available for all jurisdictions.

na Not available. .. Not applicable. – Nil or rounded to zero.

2010

2011

Data may not be comparable across jurisdictions or over time and comparisons could be misleading. Data in this table are not complete and do not represent

all ICH organisations for each jurisdiction. Quality issues associated with Indigenous community housing data affect the interpretation of results. Further

information about the data in this table can be found at table 16A.8 and www.pc.gov.au/gsp/reports/rogs/2013.

Source : AIHW (2011) Housing Assistance in Australia Cat No. HOU 236, Canberra.

REPORT ON

GOVERNMENT

SERVICES 2013

HOUSING

PAGE 1 of TABLE 16A.50

TABLE 16A.51

Table 16A.51

NSW Vic Qld WA SA Tas ACT NT Aust

2010-11

Major cities 8.8 np 12.7 10.4 8.2 .. np .. 10.0

Inner regional 6.5 5.0 9.5 10.4 8.0 np np .. 8.1

Outer regional 4.9 5.0 14.8 8.6 7.3 11.7 .. 13.0 10.5

Remote np – 14.9 13.5 9.1 np .. 13.4 13.3

Very remote np .. 11.6 14.8 np – .. np 14.3

2011-12

Major cities 8.6 7.2 12.2 11.1 6.5 . . 7.3 . . 9.7

Inner regional 6.8 5.2 10.3 10.9 5.8 9.1 2.6 . . 8.1

Outer regional 6.1 4.3 15.0 8.7 5.9 11.3 . . 13.6 10.6

Remote 6.3 – 15.0 13.8 11.9 3.2 . . 15.1 13.9

Very remote 6.1 . . 13.2 16.1 10.7 – . . 14.6 15.5

(a)

(b)

(c)

Proportion of Indigenous households in public housing living in

overcrowded conditions, by remoteness (per cent) (a), (b), (c)

Source : AIHW (various years) derived from National Housing Assistance Data Repository .

Calculated as the number of Indigenous households in public rental housing living in overcrowded

conditions as a proportion of all Indigenous households in public rental housing. Data reflect only those

households for which details were known.

Data are based on the Canadian National Occupancy Standard for overcrowding, where overcrowding is

deemed to occur if one or more bedrooms are required to meet the standard.

.. Not applicable. – Nil or rounded to zero. np Not published.

Based on the Australian Standard Geographical Classification remoteness area structure.

REPORT ON

GOVERNMENT

SERVICES 2013

HOUSING

PAGE 1 of TABLE 16A.51

TABLE 16A.52

Table 16A.52

NSW Qld WA SA Tas Total

2010-11

Major cities 6.5 14.2 .. 10.5 .. 8.8

Inner regional 7.9 9.7 .. 9.4 4.5 8.0

Outer regional 6.4 14.9 .. np np 11.6

Remote 7.8 14.2 .. 12.9 – 12.0

Very remote np 20.5 .. np – 19.0

2011-12

Major cities 7.7 14.0 .. 9.1 .. 9.0

Inner regional 7.6 9.2 .. 10.0 5.5 7.9

Outer regional 8.3 13.0 .. 10.2 8.4 11.1

Remote 5.8 13.7 .. 11.6 – 10.5

Very remote 6.8 17.1 .. 9.5 – 15.2

(a)

(b)

(c)

Proportion of Indigenous households in SOMIH living in

overcrowded conditions, by remoteness (per cent) (a), (b)

Source : AIHW (various years) derived from National Housing Assistance Data Repository .

Calculated as the number of Indigenous households in SOMIH living in overcrowded conditions as a

proportion of all Indigenous households in SOMIH. Data reflect only those households for which details

were known.

.. Not applicable. – Nil or rounded to zero. np Not published.

Based on the Australian Standard Geographical Classification remoteness area structure.

Data are based on the Canadian National Occupancy Standard for overcrowding, where overcrowding is

deemed to occur if one or more bedrooms are required to meet the standard.

REPORT ON

GOVERNMENT

SERVICES 2013

HOUSING

PAGE 1 of TABLE 16A.52

TABLE 16A.53

Table 16A.53

NSW Vic Qld WA SA Tas ACT NT
Aus

Gov
Aust

2009-10

1 bedroom needed na 5.4 18.7 14.9 15.6 na na na

2 bedrooms needed na 0.8 25.1 13.5 32.8 na na na

Total na 6.3 43.8 28.4 48.4 na na na

2010-11

1 bedroom needed na 4.5 6.7 16.3 20.4 na na na .. na

2 bedrooms needed na 1.2 7.2 16.6 31.6 na na na .. na

Total na 5.7 13.9 32.9 52.0 na na na .. na

(a)

Proportion of Indigenous households in Indigenous community

housing living in overcrowded conditions, by number of bedrooms

needed (per cent) (a)

na Not available. .. Not applicable. – Nil or rounded to zero.

Source : AIHW (2011) Housing Assistance in Australia Cat No. HOU 236, Canberra.

 Data reflect only those households for which details were known.

REPORT ON

GOVERNMENT

SERVICES 2013

HOUSING

PAGE 1 of TABLE 16A.53

TABLE 16A.54

Table 16A.54

NSW Vic Qld WA SA Tas ACT NT Aust (e)

Proportion of households in public housing with underutilisation

 11.6 10.0 10.6 9.0 17.7 10.6 14.0 4.7 11.6

 11.7 10.5 10.9 8.8 17.7 10.9 14.3 4.6 11.8

 17.8 14.8 15.3 12.1 24.8 16.1 19.6 6.9 17.0

 15.9 15.2 15.3 12.3 25.1 16.0 17.1 6.6 16.4

 15.8 15.5 15.9 12.2 25.6 16.4 15.8 6.6 16.5

Proportion of households in SOMIH with underutilisation

 23.9 14.4 11.0 13.1 24.1 14.7 na na 17.6

 23.5 16.5 11.4 12.5 23.3 15.8 na na 17.5

 42.0 .. 17.7 17.5 27.2 20.9 25.9

 26.1 .. 17.0 .. 28.2 20.9 23.2

 25.3 .. 17.9 .. 28.3 23.4 23.3

Proportion of households in community housing with underutilisation

 9.4 13.8 7.1 8.4 26.4 4.1 2.3 na 11.6

 7.8 6.7 5.5 4.9 31.4 4.7 0.8 na 9.6

na 9.5 na 10.4 30.5 16.9 0.7 na 7.4

na 8.0 na 8.8 29.2 1.7 3.3 na 5.8

 11.5 7.6 na 7.5 24.8 na 1.3 na 11.4

(a)

(b)

(c)

(d)

(e)

2009

2010

2011

2012

2008

AIHW (unpublished); AIHW (various years) CSHA national data report and Housing assistance in

Australia Cat. no. HOU 236.

na. Not available. .. Not applicable.

2009

2010

Source :

2010

2011

Australian totals may not represent national totals due to incomplete data for some jurisdictions.

Households for which household member details could not be determined are excluded. Where partial

household information is known, some assumptions are made in order to include them in this indicator.

Underutilisation in social housing at 30 June (per cent) (a), (b) (c) (d)

Further information about the data in this table can be found at www.pc.gov.au/gsp/reports/rogs/2013.

The match of dwelling size to registered tenant numbers at a point in time is affected by a range of

factors including changes in family structure over time, the match of housing portfolio to demand, and

tenant support needs. Housing authority allocation policies do not align with the CNOS, and may provide

for additional bedrooms including under circumstances such as shared parenting, carer requirements, or

expectant mothers.

2012

2008

2009

2008

2012

2011

From 2011-12, the definition of underutilisation has changed to that used prior to 2010. Underutilisation

exists where there are two or more bedrooms additional to the number required in the dwelling. Data for

2010 and 2011 have been revised to reflect this change.

REPORT ON

GOVERNMENT

SERVICES 2013

HOUSING

PAGE 1 of TABLE 16A.54

TABLE 16A.55

Table 16A.55

Overall satisfaction Unit NSW Vic Qld WA SA Tas ACT NT Aust

Sample size (d)

no. 811 1 016 2 918 523 1 400 1 216 566 553 9 003

no. 4 435 919 3 180 1 089 1 677 1 830 911 1 395 15 436

no. 4 482 850 3 655 965 496 1 181 884 454 12 967

no. 4 269 702 1 822 657 627 977 1 094 357 9 411

2012 no. 4 821 500 635 493 492 474 636 510 8 561

Very satisfied

% 23.8 20.6 31.4 26.7 28.3 26.2 18.2 24.0 25.2

% 20.0 23.0 32.0 31.0 34.0 28.0 21.0 24.0 26.0

% 20.0 23.0 32.0 31.0 34.0 28.0 21.0 24.0 26.0

% 18.8 27.2 39.2 30.1 33.5 25.0 42.0 27.5 27.2

2012 % 22.2 32.7 46.3 25.0 37.9 32.5 25.8 32.0 31.0

Conf. Inter. (e) + 1.1 4.1 3.9 3.8 4.3 4.1 3.3 3.8 1.0

Satisfied

% 43.5 42.8 42.5 41.0 45.3 44.1 41.2 43.9 43.2

% 45.0 42.0 46.0 44.0 46.0 46.0 46.0 47.0 45.0

% 44.0 47.0 46.0 47.0 45.0 47.0 46.0 43.0 46.0

% 45.4 47.3 45.2 43.8 48.1 43.0 33.0 46.8 45.9

2012 % 33.9 33.6 34.0 32.4 35.0 32.8 44.2 38.3 34.2

Conf. Inter. (e) + 1.3 4.1 3.7 4.1 4.2 4.1 3.7 4.0 1.0

Satisfied or very satisfied

2012 % 56.0 66.3 80.3 57.4 72.9 65.3 70.0 70.3 65.2

Conf. Inter. (e) + 1.4 4.1 3.1 4.3 3.9 4.2 3.5 3.7 1.0

(a)

(b)

(c)

(d)

(e)

Comparisons of estimates of customer satisfaction between 2010 and 2012 should be avoided due

to changes in the methodology of the survey and the levels of estimation variability associated with

these figures.

The sample sizes reflect the number of unweighted valid responses and are therefore different to

those provided for the amenity/location indicator.

na Not available .. Not applicable.

Source : AIHW 2012 National Social Housing Survey .

95 per cent confidence interval for 2012 data. See section A.5 of the statistical appendix for more

information on confidence intervals.

Care should be taken in interpreting small differences in results as the data are subject to sampling

error. The standard error is the measure of the expected variability of the value for the population

being measured. Data are not comparable over time due to differences in survey sample design and

the methodology used to collect the data.

2007

2010

Data may not be comparable across jurisdictions or over time and comparisons could be misleading.

Further information about the data in this table can be found at

2003

2005

2007

Customer satisfaction — public housing (a), (b), (c)

2010

2003

2005

2005

2007

2010

2003

REPORT ON

GOVERNMENT

SERVICES 2013

HOUSING

PAGE 1 of TABLE 16A.55

TABLE 16A.56

Table 16A.56

Overall satisfaction Unit NSW Vic Qld WA SA Tas ACT NT Aust (d)

Sample size (e)

no. 403 270 346 311 352 116 118 .. 1 916

no. 562 438 488 570 571 175 126 na 2 935

no. 562 445 897 307 504 153 73 na 3 013

no. 912 484 1 415 507 446 228 103 na 3 992

2012 no. 1 073 364 379 377 354 270 105 na 2 922

Very satisfied

% 41.0 38.0 46.0 38.0 35.0 46.0 41.0 .. 40.0

% 48.0 46.0 46.0 46.0 40.0 55.0 30.0 na 46.0

% 52.0 38.0 40.0 36.0 34.0 48.0 41.0 na 44.0

% 34.3 39.3 39.7 40.0 47.1 48.3 50.0 na 38.1

2012 % 32.9 37.8 44.7 46.5 44.9 57.2 29.5 na 38.8

Conf. Inter. (f) + 2.7 4.9 4.9 4.9 5.0 4.8 8.0 na 1.7

Satisfied

% 37.0 37.0 36.0 38.0 40.0 29.0 44.0 .. 37.0

% 38.0 40.0 39.0 42.0 41.0 39.0 46.0 na 40.0

% 35.0 39.0 39.0 45.0 44.0 38.0 32.0 na 39.0

% 42.4 39.9 41.7 38.7 37.2 42.1 28.0 na 41.0

2012 % 36.7 35.0 35.9 28.9 34.6 30.9 41.9 na 35.1

Conf. Inter. (f) + 2.8 4.8 4.7 4.5 4.8 4.5 8.6 na 1.7

Satisfied or very satisfied

2012 % 69.6 72.9 80.6 75.4 79.4 88.0 71.4 na 73.9

Conf. Inter. (f) + 2.7 4.5 3.9 4.2 4.0 3.1 7.9 na 1.6

(a)

(b)

(c)

(d)

(e)

(f)

Customer satisfaction — community housing (a), (b), (c)

2003

2005

Source : AIHW 2012 National Social Housing Survey .

2003

2005

2007

2010

2003

2005

2007

2010

2007

2010

.. Not applicable. na Not available.

Care should be taken in interpreting small differences in results as the data are subject to sampling

error. The standard error is the measure of the expected variability of the value for the population

being measured. Data are not comparable over time due to differences in survey sample design

and the methodology used to collect the data.

Australian data do not represent national data because data were not available for all jurisdictions.

The NT did not participate in the survey because of its small community housing tenant population.

Data may not be comparable across jurisdictions or over time and comparisons could be

misleading. Further information about the data in this table can be found at

The sample sizes reflect the number of unweighted valid responses and are therefore different to

those provided for the amenity/location indicator.

Comparisons of estimates of customer satisfaction between 2010 and 2012 should be avoided due

to changes in the methodology of the survey and the levels of estimation variability associated with

these figures.

95 per cent confidence interval for 2012 data. See section A.5 of the statistical appendix for more

information on confidence intervals.

REPORT ON

GOVERNMENT

SERVICES 2013

HOUSING

PAGE 1 of TABLE 16A.56

CONTEXTUAL INFORMATION

Contextual information

REPORT ON

GOVERNMENT

SERVICES 2013

HOUSING

PAGE 1 of CONTEXTUAL INFORMATION

TABLE 16A.57

2007-08 2009-10

Proportion of households, by tenure type:

Home owners/purchasers 68.3 68.8

Renters

Private rental 23.9 23.7

Public housing (a) 4.5 3.9

Total renters (b) 29.7 28.7

All households (c) 100.0 100.0

(a)

(b)

(c)

Table 16A.57

Source :

Includes all households renting from a State or Territory housing authority.

Includes other landlord type, which accounts for about 4 per cent of all renters in

2007-08 and 2009-10.

Housing composition by tenure type (per cent)

ABS (2011) Housing Occupancy and Cost, 2009-10, Canberra.

Includes other tenure types, which account for about 2 per cent of all households in

2007-08 and 3 per cent of all households in 2009-10.

REPORT ON

GOVERNMENT

SERVICES 2013

HOUSING

PAGE 1 of TABLE 16A.57

TABLE 16A.58

NSW Vic Qld WA SA Tas ACT NT (a) Aust

5.0 3.6 2.8 4.3 7.7 6.9 8.5 10.9 4.5

 3.9 2.5 3.7 6.4 4.7 5.6 7.8 6.4 3.9

(a) Estimate has a relative standard error of 25 per cent to 50 per cent and should be used with caution.

ABS Survey of Income and Housing, 2007-08 and 2009-10, Canberra.

Households residing in public housing (per cent)Table 16A.58

Source :

2009-10

2007-08

REPORT ON

GOVERNMENT

SERVICES 2013

HOUSING

PAGE 1 of TABLE 16A.58

TABLE 16A.59

NSW Vic Qld WA SA Tas ACT NT Aust

 0.7 0.5 0.6 0.6 1.1 0.7 0.5 2.9 0.7

(a)

ABS (2012) 2011 Census of Population and Housing , Canberra.

Table 16A.59 Households residing in community housing (per cent) (a)

Excludes 'visitors only' and 'other not classifiable' households.

Source :

2011

REPORT ON

GOVERNMENT

SERVICES 2013

HOUSING

PAGE 1 of TABLE 16A.59

TABLE 16A.60

Table 16A.60

NSW (b) Vic (c) Qld WA (d) SA (e) Tas (f) ACT (g) NT (h)

525 486 609 (Limit is for

single person)

430 842

(single, no

children);

Limits vary

depending

on

household

type

In conjunction with

Health Care Card

limits

Single: $628,

Two adults:

$785, Three or

more adults:

$785 plus $105

for each person

in excess of

two.

1 490

Nil 30 000 78 312 38 400 332 000 35 000 40 000 112 900

18 years 15 as per

section 14 1(g)

of the Housing

Act 1983

None - need to

meet independent

income eligibility

criteria

16 None 16 16 16

Single list of

approved

clients

Priority (four

segments -

three priority

segments and

one 'wait turn'

segment)

Need (five

segments)

Need (four

segments)

Need (four

segments)

Need (four

segments)

Need (three

segments)

Integrated

waiting list

allocated by

application date

Public housing policy context, 2012 (a)

Eligibility

Income limit per week ($)

(i)

Other' asset limits ($) (i)

Minimum age (years)

Waiting list (j)

Segment by

REPORT ON

GOVERNMENT

SERVICES 2013

HOUSING

PAGE 1 of TABLE 16A.60

TABLE 16A.60

Table 16A.60

NSW (b) Vic (c) Qld WA (d) SA (e) Tas (f) ACT (g) NT (h)

Public housing policy context, 2012 (a)

Nil None None None 12 months

(up to 24

months

where

required)

3–6 months None 6 months

2, 5 or 10

years

Generally no.

The anti-social

behaviour

policy has fixed

term tenancies

in certain

circumstances

None 3 and

6 months

1, 2, 5 and

10 years

1–3 years None 2 years

Yes Reviewable for

tenancies

(except 65

years plus)

commenced

after November

1997. Lifetime

for pre

November

1997

tenancies.

Subject to review Ongoing Ongoing

leases only

apply to

tenants

housed

before 1

October

2010

In some cases,

particularly older

persons. Non-fixed

term leases can be

dependent on a

good tenancy

history

Yes 5 yearsOngoing

Tenure

Probation period

Fixed term

REPORT ON

GOVERNMENT

SERVICES 2013

HOUSING

PAGE 2 of TABLE 16A.60

TABLE 16A.60

Table 16A.60

NSW (b) Vic (c) Qld WA (d) SA (e) Tas (f) ACT (g) NT (h)

Public housing policy context, 2012 (a)

Yes Periodic review Based on ongoing

need

Annually

and at the

end of fixed

term

agreements

Probationa

ry and

fixed term

leases

reviewed

prior to

end of

lease

Fixed term leases

reviewed at end of

each term with

each property

visited at least

annually. Reviews

may occur more

regularly for clients

presenting with

complex/multiple

needs

Limited review

arrangements

apply

Ongoing

(minimum

annually)

25–30 25 25 25 25 25 25 23 (maximum)

(a)

(b)

Tenancy review

Rebated rent setting

Tenure: three month fixed term leases are offered to clients in emergency temporary accommodation. Six month leases are for clients who are considered

unsatisfactory or less than satisfactory former tenants. Continuous leases apply to tenants housed before 1 July 2005 who have lived continuously in a property

owned or managed by Housing NSW since being housed. Housing NSW no longer offers continuous leases.

Rent-to-income ratio (%)

Tenancy review criteria: Ownership or part-ownership of property that could provide a viable housing alternative; Household income level; Disability, medical

condition or permanent injury; Three month: the need for continuing emergency temporary accommodation; Six-month: repayment or demonstrated

commitment to repayment of outstanding debt.

At 30 June 2011.

NSW: Limit is gross amount for a single adult. The first $5,000 of savings and financial assets is exempt from assessment. Interest on amounts above $5,000

is assessed and this rate is aligned to the Centrelink deeming rate. An asset of a property that provides a viable alternative to social housing and income derived

from property ownership is assessed. Applicants under 18 years of age may be assessed for assistance when they meet general eligibility criteria, have an

income, social housing is the best way to meet their housing needs and the provider is satisfied they are able to meet tenancy obligations.

Waiting list: Generally, clients are housed in the following order: emergency temporary accommodation, priority housing, elderly clients (80 years and over, or 55

years and over for Indigenous clients, transfer on a priority basis or relocation for management purposes, wait turn housing and wait turn transfer.

REPORT ON

GOVERNMENT

SERVICES 2013

HOUSING

PAGE 3 of TABLE 16A.60

TABLE 16A.60

Table 16A.60

NSW (b) Vic (c) Qld WA (d) SA (e) Tas (f) ACT (g) NT (h)

Public housing policy context, 2012 (a)

(c)

(d)

(e)

(f)

(g)

(h)

(i)

(j)

Rent to Income Ratio: Subsidised rent is calculated according to the tenant's household size, type and gross assessable income. Where the tenancy

commenced before February 1990, Housing NSW assessed Aged, Disability and Veterans Affairs pensions at 18%, from 12 October 2009, increasing by 1%

each year to 25% of income is paid in rent at October 2015. From 6 July 2009, the Aboriginal Housing Office (AHO) rent calculations include the full amount of

Commonwealth Rent Assistance (CRA) for eligible AHO households.

Tasmania: Housing Tasmania adopted a 25 per cent rental model in October 2011. Clients in the lowest income categories have been grandfathered on the

existing sliding rent model.

Victoria: Public housing tenancies in Victoria are ongoing tenancies that are subject to review after 5 years for tenancies which commenced after November

1997 (exemption for 65 years plus). For households that require major disability modifications, discretion may be applied to extend the asset limit to $60 000.

Rent to income ratios are: 22.7 per cent of general pension income, 25 per cent of other general income and 14 per cent of Centrelink family payments. Limits

are for a single person.

State and Territory governments (unpublished).

NT: Limit is for married or defacto couple aged under 55 years, with four children aged under 18 years and who are eligible for a 3 bedroom dwelling. At

completion of a satisfactory tenancy, the tenant will be offered a lease at the next tenure. For all successful 5 year leases, a term of 5 years is offered on an

ongoing basis.

ACT: The revised Public Housing Program provides for a review where a tenant’s income exceeds $80 000 for three consecutive years.

Source :

WA: Income limit for singles in the north west and remote areas is $610 per week. Income limits for singles with a disability is $540 ($760 in the north west and

remote areas). Singles over 60 years of age are subject to a cash asset limit of $80 000, and singles with a disability may be subject to a cash asset limit of

$100 000. Data prior to 2012 have been revised from the previous Report.

SA: Fixed term leases were implemented for all new tenants housed from 1 October 2010. The length of lease is determined on the basis of compliance with

the conditions of tenancy and household circumstances.

Two segment lists generally consist of ‘priority’ and ‘wait turn’.

Limits are for a single person. Other limits apply for different household types.

Asset limits are for a single person.

REPORT ON

GOVERNMENT

SERVICES 2013

HOUSING

PAGE 4 of TABLE 16A.60

TABLE 16A.61

Table 16A.61

NSW (b) Qld SA (c) Tas (d)

500 609 (Limit is for single

person)

842 (single, no children);

Limits vary depending on

household type

In conjunction with Health

Care Card limits

None 78 312 332 000 35 000

18 None - need to meet

independent income eligibility

criteria

None 16

Single list of approved clients Combined with public housing Need (four segments) Priority,

established by panel

None .. 12 months (up to 24 months

where required)

3–6 months

3 and 6 months

2, 5 and 10 years

.. 1, 2, 5 and 10 years 1–3 years

Continuous leases refer to

tenants who were housed

before 1 July 2005.

Housing NSW no longer

offers continuous leases.

Subject to review Ongoing leases only apply to

tenants housed before 1

October 2010

Dependants on housing

history

Prior to the end of the

tenancy

Based on ongoing need Probationary and fixed terms

leases reviewed prior to end

of lease

Fixed term leases reviewed at

end of each term

25–30 25 na 25

Ongoing

Tenancy review

Waiting list

Details

Tenure

Probation period

Fixed term

SOMIH housing policy context, 2012 (a)

Eligibility

Income limit per week ($) (e)

Other' asset limits ($) (e)

Minimum age (years)

Rebated rent setting

Rent-to-income ratio (%)

REPORT ON

GOVERNMENT

SERVICES 2013

HOUSING

PAGE 1 of TABLE 16A.61

TABLE 16A.61

Table 16A.61

NSW (b) Qld SA (c) Tas (d)

SOMIH housing policy context, 2012 (a)

(a)

(b)

(c)

(d)

(e)

Tenure: three month fixed term leases are offered to clients in emergency temporary accommodation. Six month fixed term leases are offered to clients who

are considered not satisfactory tenants. Housing NSW does not offer new continuous leases.

Waiting list: generally, clients are housed in the following order: emergency temporary accommodation, priority housing, elderly clients (80 years and over, or

55 years and over for Indigenous clients, transfer on a priority basis or relocation for management purposes, wait turn housing and wait turn transfer.

Criteria for review are: ownership or part ownership of property that could provide a viable housing alternative; household income level; disability, medical

condition or permanent injury; the need for continuing emergency temporary accommodation (3 month lease); repayment or demonstrated commitment to

repay outstanding debt (6 month lease), demonstrated ability to sustain a successful tenancy (6 month lease).

At 30 June.

NSW: Eligibility: interest accrued from cash assets is assessed as income less the first $5000 of each person’s savings. Income derived from a property

asset that is a viable alternative to social housing is assessed. Applicants under the age of 18 years must meet general eligibility criteria for housing, have an

income and be able to meet the tenancy obligations and social housing must be the best way to meet their housing needs.

Source : State and Territory governments (unpublished).

Tasmania: The rent-to-income ratio is indicative only. The majority of households pay amounts within this range, but some pay lesser or higher amounts,

depending on household composition and the relationship of household members to the tenant, for example, boarder, parent, independent child.

Limits are for a single person.

Rent to income ratio: subsidised rent is calculated according to the tenant's household size, type and gross assessable income. Where the tenancy

commenced before February 1990, Housing NSW assessed Aged, Disability and Veterans Affairs pensions at 18 per cent, from 12 October 2009, increasing

by 1 per cent each year to 25 per cent of income is paid in rent at October 2015. From 6 July 2009 the Aboriginal Housing Office (AHO) rent calculations

include the full amount of CRA for eligible AHO household.

SA: Fixed term leases were implemented for all new tenants housed from 1 October 2010. The length of lease is determined on the basis of compliance with

the conditions of tenancy and household circumstances.

REPORT ON

GOVERNMENT

SERVICES 2013

HOUSING

PAGE 2 of TABLE 16A.61

TABLE 16A.62

Jurisdiction Program

NSW

Victoria

Queensland

WA

SA

Community Disability Housing Program

All properties allocated to a registered community housing organisation and

issued with a debenture under the SA Cooperative and Community Housing Act

1991

Lodging houses

Properties owned exclusively by Department of Housing and headleased to non-

profit community agencies that provide property management and/or support

services to the tenants

Community Housing Program

Joint Venture Program

Properties in which Department of Housing has an equity interest or exclusive

ownership, but the title is held by non-profit community agencies or local

government and they provide property management and/or support services to

the tenants

Crisis Accommodation Program

Boarding House Program

Community Rent Scheme

Long Term Community Housing Program

Brisbane Housing Company

Common Equity Rental Cooperatives

Group Housing

Rental Housing Cooperatives

Rooming Houses

Long Term Community Housing

Housing Accommodation Support Initiative (HASI)

My Place initiative for homeless people

Housing for people living with HIV/AIDS

Port Jackson Housing Company (formerly Bennelong Housing Company)

Partnership in Community Housing

Flexible Supported Housing Partnership

Table 16A.62

Special Projects Fund

Surplus Government Leasehold Program

State and Territory programs included in the community housing

data collection, 2011-12

Community Housing Acquisition Program

Housing Stock Transfers

Housing Partnerships Program

Older Persons Housing Strategy

Community Housing Program

Community Housing Leasing Program

Local Government and Community Housing Program

Crisis Accommodation Program Innovation (where support period has ended

and tenant becomes mainstream tenant)

REPORT ON

GOVERNMENT

SERVICES 2013

HOUSING

PAGE 1 of TABLE 16A.62

TABLE 16A.62

Jurisdiction Program

Table 16A.62 State and Territory programs included in the community housing

data collection, 2011-12

Tasmania

ACT

NT

Community Organisations Rental Housing Assistance Program

Source :

Community Housing Program

Community Housing Expansion Program

Local Government and Community Housing Program

Private Rental Leasing

Public housing stock transfers

State and Territory governments (unpublished).

Housing headleased by the department through the Industry Housing Program

(welfare category).

Community Housing Program

All leased properties or properties vested in the South Australia Community

Housing Authority from the SA Housing Trust that are managed by registered

community housing organisations under the SA Co-operative and Community

Housing Act 1991

All Community Housing Authority properties that have yet to be transferred to a

community housing organisation

Organisations that received CSHA funding under the Community Housing

Program

Public housing properties leased to organisations providing non-crisis

accommodation

Medium to long term Community Tenancy Program

 Local Government Community Housing Program

Grants for Elderly Persons Program

REPORT ON

GOVERNMENT

SERVICES 2013

HOUSING

PAGE 2 of TABLE 16A.62

TABLE 16A.63

Asset type NSW Vic (a) Qld WA SA Tas ACT NT

Land Market Fair value Fair value

Fair value (in

accordance

with AASB116)

Market Net Market Market Value

Buildings Market Fair value Fair value

Fair value (in

accordance

with AASB116)

Market Net Market Market Value

Other assets
Historical

cost
Fair value Historical cost Historical cost

Historical

cost
..

Historical

cost (c)
Historical cost

Land, buildings

3 yearly

intervals

(intervening

years by

indexation)

5 yearly

intervals

(interim

assessments by

indices between

intervals)

Annual Annual Annual Annual Annual Annual

Residential

properties
50 yrs 50 yrs 50 yrs 50 yrs 50 yrs 50 yrs

up to 80

yrs
50 yrs

Vehicles 3 yrs
6 years and 8

months
.. 5 yrs 3–5 yrs ..

Office equip. 3 yrs 4–5 yrs .. 5 years 10 yrs 3 yrs 5–10 yrs ..

IT equipment 3 yrs 4 yrs .. 5 years 3 yrs 3 yrs

not

exceeding

5 yrs

..

All $5 000 $5 000 Buildings: $10 000 $5 000 $5 000 $10 000 $2 000 $10 000

Land: $1

Plant and equipment:

$5 000

Treatment of assets by housing agencies, 2011-12

Revaluation

method (b)

Frequency of

revaluations

Threshold

capitalisation

levels

Table 16A.63

Useful asset lives

REPORT ON

GOVERNMENT

SERVICES 2013

HOUSING

PAGE 1 of TABLE 16A.63

TABLE 16A.63

Asset type NSW Vic (a) Qld WA SA Tas ACT NT

Treatment of assets by housing agencies, 2011-12Table 16A.63

All Individually Individually Individually Individually Individually Individually Individually Individually

(a)

(b)

(c)

State and Territory governments (unpublished).

.. Not applicable.

Source :

Victoria revalues properties at 5 yearly intervals by kerbside inspection. In the interim years, asset value movements are assessed based on indices and if found

to be material (> 10%), a Managerial Revaluation would be undertaken in that year, and if found to be exceptionally material (greater than or equal to 40%), then

an Interim Valuation would be undertaken.

Market value is the current (net) value market selling price or exchange value.

Leased motor vehicles are leased under finance lease arrangements and therefore valued at fair value.

Assets capitalised

individually or in

groups

REPORT ON

GOVERNMENT

SERVICES 2013

HOUSING

PAGE 2 of TABLE 16A.63

TABLE 16A.64

Table 16A.64

Unit 2007-08 2008-09 2009-10 2010-11

NSW (a)

Providers (less exemptions) no. 177 192 196 179

Respondents no. 125 138 164 142

Response rate % 71 72 84 79

Property coverage % 90 92 86 97

Victoria

Providers (less exemptions) no. 177 175 182 108

Respondents (providers) no. 169 171 145 61

Response rate % 96 98 80 56

Property coverage % na na 80 93

Queensland

Providers (less exemptions) no. 332 197 na 281

Respondents no. 252 118 na 171

Response rate % 76 60 57 61

Property coverage % 91 86 84 83 In 2007-08 data are for the LTCH, the CRS the BHC and the Community-Managed Housing

— Studio Units (CHSU). Coverage was: LTCH, 54 per cent of providers, managing 67 per

cent of dwellings; CRS, 100 per cent of providers and dwellings; CHSU, 100 per cent of

providers and dwellings; BHC, 100 per cent of dwellings.

Victoria's collection is based primarily on survey information provided by community housing

agencies. In 2006-07 responses from two providers were not included due to incomplete

information. In 2007-08 and 2008-09 the survey included providers managing joint venture

arrangements.

Community housing survey response rates and associated information

Further information
NSW Community Housing Data Collection. Items from 2006-07 are adjusted for non

response in data collection and therefore not comparable with previous years. The NSW

Community Housing Data Collection was extended to include all long term community

housing managed by a community housing provider including those directly funded by

HNSW and those funded by other sources. Items reported for 2008-09 are adjusted to cover

only those funded by Housing NSW based on the extended profile of community housing

from the data collection and are not fully comparable to data for previous years.

In 2006-07 data are for Long Term Community Housing (LTCH), Community Rent Scheme

(CRS), Boarding House Program (BHP) and the Brisbane Housing Company (BHC). The

CSHA survey used in previous years was replaced in 2006-07 by administrative data (for

BHC, BHP and CRS) and a tenant unit record data collection (for LTCH). Coverage was:

LTCH, 56 per cent of providers (152 out of 273), managing 75 per cent of dwellings; CRS,

100 per cent of providers (32) and dwellings; BHP, 80 per cent of providers (12 out of 15)

managing 83 per cent of dwellings; BHC, 100 per cent of dwellings.

In 2008-09 data are for the LTCH, the CRS the BHC and the CHSU. Coverage was: LTCH,

55 per cent of providers (131 of 237), managing 63 per cent of rental units; CRS, 100 per

cent of providers (24) and rental units (1817); CHSU, 79 per cent of providers (15 of 19) and

rental units (896 of 1150); BHC, 100 per cent of providers (1 provider) and rental units (742).

Data combine administrative data, a limited unit record collection for each dwelling, and

collections of summary data depending on the capacity of each housing program. Figures for

tenancies have not been scaled upwards to reflect any non-response to data collections.

Figures for property counts and financial data have been scaled upwards to account for non-

response.

REPORT ON

GOVERNMENT

SERVICES 2013

HOUSING

PAGE 1 of TABLE 16A.64

TABLE 16A.64

Table 16A.64

Unit 2007-08 2008-09 2009-10 2010-11

Community housing survey response rates and associated information

Further information

WA

Providers (less exemptions) no. na 146 195 190

Respondents no. na 101 101 20

Response rate % 69 69 52 11

Property coverage % na 87 81 54

SA

Providers (less exemptions) no. na na 104 99

Respondents no. na na 98 89

Response rate % 83 89 94 90

Property coverage % 92 95 97 97

Tasmania

Providers (less exemptions) no. 47 51 54 55

Respondents no. 32 36 35 32

Response rate % 68 71 65 58

Property coverage % 70 95 65 68

ACT

Providers (less exemptions) no. 10 8 7 7

Respondents no. 9 8 7 7

Response rate % 90 100 100 100

Property coverage % 96 100 100 100

NT

Providers (less exemptions) no. na na na na

Respondents no.

Response rate %

Property coverage % 100 100 100 100

Administrative data have been used for all years so response rates are not applicable.

In 2006-07 changes in the community housing sector have resulted in 3 providers merging

with another provider, 2 amalgamating and 2 new providers established. Survey data are

used to maintain dwelling administrative data on dwellings funded under the former CSHA

that are owned by community housing providers.

Inconsistencies between 2006-07 and later years data are the result of improvements in the

2007-08 data collection process.

REPORT ON

GOVERNMENT

SERVICES 2013

HOUSING

PAGE 2 of TABLE 16A.64

TABLE 16A.64

Table 16A.64

Unit 2007-08 2008-09 2009-10 2010-11

Community housing survey response rates and associated information

Further information

(a)

Source : AIHW (various years) CSHA national data report ; AIHW (2010) Housing assistance in Australia.

.. Not applicable. na Not available.

Information relating to the 2010-11 data collection can be found in the data quality information at www.pc.gov.au/gsp/reports/rogs/2012.

REPORT ON

GOVERNMENT

SERVICES 2013

HOUSING

PAGE 3 of TABLE 16A.64

 HOUSING DQI 1

Data quality information — Housing, chapter 16

Data quality information
Data quality information (DQI) provides information against the seven ABS data quality
framework dimensions, for a selection of performance indicators in the Housing
chapter. DQI for additional indicators will be progressively introduced in future reports.

Where Report on Government Services indicators align with National Agreement
indicators, similar data quality information is included in the Steering Committee’s
reports on National Agreements to the COAG Reform Council.

Technical DQI has been supplied or agreed by relevant data providers. Additional
Steering Committee commentary does not necessarily reflect the views of data
providers.

DQI are available for the following data collections and performance indicators:

Data collections 2
Public housing data collection 2
State owned and managed Indigenous housing data collection 5
Community housing data collection 7
Indigenous community housing data collection 11
National Social Housing Survey data collection 15

Performance indicators 19
‘Special needs’ 19
‘Priority access to those in greatest need’ 22
‘Dwelling condition’ 25
‘Net recurrent cost per dwelling’ — Public housing, SOMIH and ICH 28
‘Occupancy’ 35
‘Turnaround time’ 38
‘Rent collection rate’ — Public housing, SOMIH and ICH 40
‘Amenity/location’ — Public housing, SOMIH and community

housing 495
‘Affordability’ 55
‘Match of dwelling to household size’ 59
‘Customer satisfaction’ 64

2 REPORT ON
GOVERNMENT
SERVICES 2013

Data collections

Public housing data collection
Data quality information for this data collection has been drafted by the Australian Institute of
Health and Welfare (AIHW), with additional Steering Committee comments.
Indicator definition and description
Element Various
Indicator Various — all public housing indicators except ‘net recurrent cost per

dwelling’, ‘amenity/location’ and ‘overall satisfaction’.
Measure
(computation)

Various

Data source/s Data sets are provided annually to the AIHW by jurisdictions. The data
contain information about public rental housing dwellings, households
assisted and households on the waitlist, during the previous financial year
and at 30 June, and are drawn from administrative data held by the
jurisdictions. This data source is used for all public rental housing indicators
except ‘net recurrent cost per dwelling’, ‘amenity/location’ and ‘overall
satisfaction’.

Data Quality Framework Dimensions
Institutional
environment

Data for 2011-12 were provided to the AIHW as part of the Housing Ministers
Advisory Committee work program. The AIHW is an Australian Government
statutory authority accountable to Parliament and operates under the
provisions of the Australian Institute of Health and Welfare Act 1987. This Act
ensures that the data collections managed by the AIHW are kept securely
and under strict conditions with respect to privacy and confidentiality. More
information about the AIHW is available on the AIHW website
(www.aihw.gov.au).
The AIHW receives, compiles, edits and verifies data in collaboration with
jurisdictions, who retain ownership of the data and must approve any
jurisdiction level output before it is released. The finalised data sets are used
by the AIHW for collation, reporting and analysis.

Relevance The data collected are an administrative by-product of the management of
public rental housing programs run by the jurisdictions and conform well in
terms of scope, coverage and reference period.
Classifications used for income, greatest need and vacancy reason are not
consistent across the jurisdictions and are mapped to a common standard.
Not all jurisdictions collect or update all data items for every tenant so
substitutions are made in some cases.

Timeliness Data are collected annually, for the financial year ending 30 June. The public
rental housing data reported in RoGS 2013 are for 2011-12 (the most current
data available).

Accuracy There are some known accuracy issues with the data collected:
• the administrative data sets from which this collection is drawn have

inaccuracies to varying degrees including missing data, out-of-date data
and data coding or recording errors;

• not all jurisdictions capture all data items so substitution is required to
calculate some outputs of this collection. Data items affected are gross and
assessable income. In addition, disability status is derived using the receipt
of a disability pension as a proxy in some jurisdictions;

• for some jurisdictions, disability information may be self-identified and not
mandatory to report under program eligibility requirements;

 HOUSING DQI 3

• Indigenous status is self-identified and not mandatory to report under
program eligibility requirements;

• many jurisdictions do not update income information for non-rebated
households, so outputs produced using data from these households should
be used with caution;

• estimates produced using the Accessibility/Remoteness Index of Australia
(ARIA) are rounded and this may cause discrepancies between estimates
produced for regions and those produced for the total of the regions;

• disaggregation can lead to small cell sizes which are volatile - very small
cells have been suppressed to protect confidentiality.

Specific State/Territory issues are:
• NSW: The total number of Indigenous households has been supplied by the

jurisdiction rather than calculated using the unit record data. The NSW
public housing system undercounts Indigenous tenancies due to under-
reporting of Indigenous status for tenants housed prior to 2004, when
mandatory reporting was introduced. The reported number of Indigenous
tenancies has been estimated using 2011 Census data.

Coherence Care is required when comparing outputs across jurisdictions. Differences in
the data collected and which records are included or excluded from a
calculation can affect the coherence of the outputs.

Coherence over time has been affected by changes in methodology:
• measurements using low income cannot be compared with low income

figures produced prior to 2009-10 due to a change in methodology;
• measurements of overcrowding cannot be compared with figures produced

prior to 2009-10 due to a change in methodology;
• measurements of underutilisation cannot be compared with figures

produced prior to 2011-12 due to a change in methodology.

Specific State/Territory issues are:
• NSW: A change in the client management system in 2010-11 has led to the

potential for changes in the descriptors. Care should be exercised when
comparing data with data from the 2009-10 and earlier reference periods.
The total number of Indigenous households is not comparable to other
jurisdictions due to the methodology adopted (based on the 2011 Census of
Population and Housing, adjusted for Census undercounting of public rental
housing households).

• WA: Households and dwellings that, prior to 2010-11, were reported under
the state owned and managed Indigenous housing (SOMIH) program are
now reported under public housing. As such, 2011-12 figures are not
comparable to data from 2009-10 and earlier reference periods.

Accessibility Annual data as reported are available publically on the AIHW website.
Disaggregated data and unit record data may be requested through the
national data repository and provided subject to jurisdiction approval.

Interpretability Metadata and definitions relating to this data source can be found in the
National Housing Assistance Data Dictionary (AIHW Cat no. HOU147).
Supplementary information can be found in the public rental housing
collection manual which is available upon request from the AIHW.

Data Gaps/Issues Analysis
Key data gaps/
issues

The Steering Committee notes the following key data gaps/issues:
• Some known data quality issues are associated with the public housing

administrative datasets when compared across jurisdictions, including
incomplete or missing information, out-of-date information and coding

4 REPORT ON
GOVERNMENT
SERVICES 2013

errors.
• Data substitution is used in instances where the jurisdiction(s) has not

captured all of the data required to produce an output, for example, gross
and assessable income.

 HOUSING DQI 5

State owned and managed Indigenous housing data collection
Data quality information for this data collection has been drafted by the AIHW, with
additional Steering Committee comments.
Indicator definition and description
Element Various
Indicator Various — all state owned and managed Indigenous housing (SOMIH)

indicators except ‘net recurrent cost per dwelling’, ‘amenity/location’ and
‘overall satisfaction’.

Measure
(computation)

Various

Data source/s Data sets are provided annually to the AIHW by jurisdictions. The data
contain information about SOMIH dwellings, households assisted and
households on the waitlist, during the previous financial year and at 30 June,
and are drawn from administrative data held by the jurisdictions. This data
source is used for all SOMIH indicators except ‘net recurrent cost per
dwelling’, ‘amenity/location’ and ‘overall satisfaction’

Data Quality Framework Dimensions
Institutional
environment

Data for 2011-12 were provided to the AIHW as part of the Housing Ministers
Advisory Committee work program. The AIHW is an Australian Government
statutory authority accountable to Parliament and operates under the
provisions of the Australian Institute of Health and Welfare Act 1987. This Act
ensures that the data collections managed by the AIHW are kept securely
and under strict conditions with respect to privacy and confidentiality. More
information about the AIHW is available on the AIHW website
(www.aihw.gov.au).
The AIHW receives, compiles, edits and verifies data in collaboration with
jurisdictions, which retain ownership of the data and must approve any
jurisdiction level output before it is released. The finalised data sets are used
by the AIHW for collation, reporting and analysis.

Relevance The data collected are an administrative by-product of the management of
SOMIH programs run by the jurisdictions and conform well in terms of scope,
coverage and reference period.
Not all jurisdictions have a separately identified or funded SOMIH program.
In these cases all jurisdiction managed social housing dwellings are reported
in the public rental housing data collection.
Classifications used for income and greatest need are not consistent across
jurisdictions and are mapped to a common standard.
Not all jurisdictions collect or update all data items for every tenant so
substitutions are made in some cases.

Timeliness Data are collected annually, for the financial year ending 30 June. The
SOMIH data reported here are for 2011-12 (the most current data available).

Accuracy There are some known accuracy issues with the data collected:
• the administrative data sets from which this collection is drawn have

inaccuracies to varying degrees including missing data, out-of-date data
and data coding or recording errors;

• not all jurisdictions capture all data items so substitution is required to
calculate some outputs of this collection. Data items affected are gross and
assessable income. In addition, disability status is derived using the receipt
of a disability pension as a proxy in some jurisdictions;

• for some jurisdictions, disability data may be self-identified and not
mandatory under program eligibility requirements

• many jurisdictions do not update income information for non-rebated
households, so outputs produced using data from these households should

6 REPORT ON
GOVERNMENT
SERVICES 2013

be used with caution;
• estimates produced using the Accessibility/Remoteness Index of Australia

(ARIA) are rounded and this may cause discrepancies between estimates
produced for regions and those produced for the total of the regions;

• disaggregation can lead to small cell sizes which are volatile - very small
cells have been suppressed to protect confidentiality.

Coherence Care is required when comparing outputs across jurisdictions. Differences in
the data collected and which records are included or excluded from a
calculation can affect the coherence of the outputs. This particularly relates to
scope and coverage of dwellings across states and territories.
Coherence over time has been affected by changes in methodology:
• measurements using low income cannot be compared with low income

figures produced prior to 2009-10 due to a change in methodology;
• measurements of overcrowding cannot be compared with figures produced

prior to 2009-10 due to a change in methodology
• measurements of underutilisation cannot be compared with figures

produced prior to 2011-12 due to a change in methodology.

State and Territory Government housing authorities’ bedroom entitlement
policies may differ from the Canadian National Occupancy Standard which is
used in dwelling utilisation calculations.

Specific State/Territory issues are:
• NSW: a change in the client management system in 2010-11 has led to the

potential for changes in the descriptors. Care should be exercised when
comparing data with data from the 2009-10 and earlier reference periods.
Care should be taken when comparing the number and proportion of low
income households to the 2009-10 and earlier reporting periods as there
has been a change to reported household incomes: from 2010-11 onwards,
Commonwealth Rent Assistance is no longer included in household
income. This will lead to an increase in the number of households identified
as low income.

Accessibility Annual data as reported are available publically on the AIHW website.
Disaggregated data and unit record data may be requested through the
national data repository and provided subject to jurisdiction approval.

Interpretability Metadata and definitions relating to this data source can be found in the
National Housing Assistance Data Dictionary (AIHW Cat no. HOU147).
Supplementary information can be found in the public rental housing
collection manual which is available upon request from the AIHW.

Data Gaps/Issues Analysis
Key data gaps/
issues

The Steering Committee notes the following key data gaps/issues:
• Some known data quality issues are associated with the SOMIH

administrative datasets when compared across jurisdictions, including
incomplete or missing information, out-of-date information and coding
errors.

• Data substitution is used in instances where the jurisdiction(s) have not
captured all of the data required to produce an output, for example, gross
and assessable income.

 HOUSING DQI 7

Community housing data collection
Data quality information for this data collection has been drafted by the AIHW, with
additional Steering Committee comments.
Indicator definition and description
Element Various
Indicator Various — all community housing indicators except ‘amenity/location’ and

‘overall satisfaction’.
Measure
(computation)

Various

Data source/s Data are provided annually to the Australian Institute of Health and Welfare
(AIHW) by jurisdictions and are sourced from community housing
organisations via a survey and from the jurisdiction’s administrative systems.
The annual data collection captures information about community housing
organisations, the dwellings they manage and the tenants assisted. Limited
financial information from the previous financial year is also collected.

Data Quality Framework Dimensions
Institutional
environment

Data for 2011–12 were provided to the AIHW as part of the Housing Ministers
Advisory Committee work program. The AIHW is an Australian Government
statutory authority accountable to Parliament and operates under the
provisions of the Australian Institute of Health and Welfare Act 1987. This Act
ensures that the data collections managed by the AIHW are kept securely
and under strict conditions with respect to privacy and confidentiality. More
information about the AIHW is available on the AIHW website
(www.aihw.gov.au).
The AIHW receives, compiles, edits and verifies the data in collaboration with
jurisdictions who retain ownership of the data and must approve any
jurisdiction level output before it is released. The finalised data sets were
used by the AIHW for collation, reporting and analysis for all jurisdictions
except New South Wales and Queensland, who have calculated their own
figures using their own data collection processes.

Relevance Community housing, for the purpose of this collection, includes all tenancy
(rental) units under management of a community housing organisation
(excluding Indigenous community housing organisations). Additional
jurisdiction-specific inclusions and exclusions also apply.
The data collected by the jurisdictions conform well in terms of reference
period; however, due to the jurisdiction-specific inclusions and exclusions, the
data does not conform well in terms of scope and coverage.

Timeliness Data are collected annually. The reference period for this collection is the
2011–12 financial year and is mostly a 30 June 2012 snapshot, but also
captures 2011–12 household activity. Limited financial information from the
2010–11 financial year is also collected.

Accuracy Data are subject to non-response and are incomplete for some jurisdictions.
The information was sourced via a survey of community housing
organisations and levels of accuracy are subject to non-response bias. The
response rate indicates the level of exposure to potential bias which differs
between jurisdictions – as outlined below.
• New South Wales - Of the 130 community housing organisations, 32

responded to the survey accounting for 98 per cent of the total dwelling
portfolio. Data for NSW are weighted to account for non-response.

• Victoria - Of the 106 community housing organisations, 77 responded to the
survey accounting for 98 per cent of the total dwelling portfolio.

• Queensland - Of the 284 community housing organisations, 102 provided
administrative data accounting for 71 per cent of the total dwelling portfolio.

8 REPORT ON
GOVERNMENT
SERVICES 2013

• Western Australia - Of the 29 registered community housing organisations,
19 responded to the survey accounting for 92 per cent of the total dwelling
portfolio of registered community housing organisations that did not deal
exclusively with CAP properties.

• South Australia – All of the 86 community housing organisations responded
to the survey accounting for 100 per cent of the total dwelling portfolio.

• Tasmania - Of the 78 community housing organisations, 43 responded to
the survey accounting for 84 per cent of the total dwelling portfolio.
Tasmanian data for rents charged, rent collection rate and underutilisation
could not be reconciled against the performance indicators, resulting in
significant inaccuracies and data errors. These data are not reported. There
are significant inconsistencies in the community housing data collection due
to interpretation of the survey by community housing organisations and
consolidation of the data. At present, there is no common wait list for
community housing in Tasmania for 2011-2012. Organisations determine
their own wait list and priority. Some organisations house tenants from the
public housing wait list. Tasmania is progressing the establishment of a
common wait list for all social housing in 2012-2013.

• The Australian Capital Territory – All of the 5 community housing
organisations responded to the survey accounting for 100 per cent of the
total dwelling portfolio.

As in previous years, the Northern Territory did not survey its community
housing sector for 2011–12.
National outputs and indicators were calculated using only those jurisdictions
where complete information is available and valid.
Household and dwelling information from those community housing
organisations which received Australian Government funding as one-off
grants in the past is generally not available, and may be excluded from
reporting.
Applicants may appear on waiting lists of more than one community housing
organisation, with the exception of Queensland and South Australia where
consolidated waiting lists are in operation. Queensland and Victoria have
integrated wait lists for all social housing. Thus, using wait list figures for
these jurisdictions to report against the community housing alone leads to an
overestimate of the number of households waiting to be allocated a
community housing dwelling.
NSW WA, NT, and ACT were unable to provide National Rental Affordability
Scheme properties due to data quality issues.
Specific State/Territory issues:

• NSW: The proportion of low income households is based on those

households in receipt of Centrelink benefits as their main source of income,
and has been applied to survey responses. NSW is unable to provide gross
income so assessable income has been used to calculate equivalised
‘gross’ income used in determining low income status.

• NSW: In April 2010, NSW implemented an integrated social housing waiting
list, combining public and community housing into a single list. Waiting list
data are now reported as public housing. This has resulted in data not
being available for all community housing providers at 30 June 2012.

• NSW: Financial activity data for the year ending 30 June 2012 are sourced
from quarterly submissions from providers’ administrative data.

• Victoria: Due to data quality issues identified with data returns, a number of
households previously flagged as Indigenous now have a status of
unknown.

• Victoria: Victoria has one waiting list for all social housing. Using this list to

 HOUSING DQI 9

report against community housing alone leads to an overestimate of the
number of households waiting to be allocated a community housing
dwelling.

• Queensland: Queensland has one waiting list for all social housing. Using
this list to report against community housing alone leads to an overestimate
of the number of households waiting to be allocated a community housing
dwelling.

• Western Australia: The number of households at 30 June 2012 may be an
overestimate due to underlying data quality issues. This may affect
measures of occupancy. Occupied tenancy (rental) units used to provide
additional housing support are not included.

• South Australia: A centralised community housing waitlist was implemented
in March 2010 and most organisations use this waitlist. In the 2010–11
community housing survey, a number of organisations also provided
separate waitlist figures. These figures have been added to the centralised
community housing waitlist figure, which may overstate the waitlist figure.

• ACT: The number of households at 30 June 2012 may be an
underestimate, whilst the number of tenancy (rental) units may be an
overestimate due to underlying data quality issues. This may affect
measures of occupancy.

• NT: It is assumed that all dwellings are tenantable.
Coherence Care is required when comparing outputs within a jurisdiction with results

from previous reporting periods due to variability in survey response rates of
community housing organisations.
National performance indicator results were calculated where complete data
were available and valid (i.e. both numerator and denominator were available
and valid).
Some Indigenous households may be under-reported as data are based on
Indigenous self-identification.
There were changes in the methodology used in 2010-11 onwards for
collecting data on community housing waiting lists in all jurisdictions, which
has affected the numbers reported for ‘Total new applicants with greatest
need’ and ‘Total applicants on waiting list’’.
In May 2009, Housing Ministers agreed to integrate public and community
housing waiting lists in all jurisdictions by July 2011. NSW, Queensland, WA,
the ACT, and the NT, each have integrated waiting lists. South Australia has
a register that integrates multiple community housing waiting lists into a
single housing register and Tasmania uses a manual integrated system.
Victoria has an integrated approach involving a referral process but does not
yet have a common waiting list.

Specific State/Territory issues are:
• Queensland: The number of Indigenous households and households with

a disability and households with a non-English speaking background has
increased due to improvements in the data collection methodology.

• Queensland: The number of new Indigenous household allocations has
risen due to ongoing refinements in the data collection methodology.

• Queensland: There have been changes in the methodology used in 2010-
11 onwards to collect data on allocation of new households which may
affect the number of new households. Properties managed under the
National Rental Affordability Scheme and the Nation Building and Jobs
Program were included in 2010-11 for the first time.

• Queensland: Changes in the methodology used in 2010-11 onwards may
have affected the results for total net recurrent costs.

10 REPORT ON
GOVERNMENT
SERVICES 2013

• South Australia: A centralised community housing waitlist was
implemented in March 2010. Category 1 need is used as a proxy for
greatest need for the centralised waitlist. Category 1 need includes those
who are deemed to be in urgent housing need with long term barriers to
accessing or maintaining private housing options.

• South Australia: Improvements in data quality may have significantly
increased the number of newly assisted households; the increased
number of newly assisted households that were in greatest need at time
of allocation, and the increased number of disability households may be
due to improvements in data collection methods.

• South Australia: Total untenantable tenancy (rental) units in 2009–10
included work in progress properties that were nearly completed. Work in
progress properties that were nearly completed were not included in
2010–11.

• Western Australia: For the 2011-12 collection only 29 registered
community housing providers were surveyed. Unregistered providers and
those registered providers who only dealt with CAP properties were
excluded. These exclusions did not apply for previous collections. This
represents a significant scope change relative to the 2010-11 collection,
in which 182 housing providers were surveyed.

• Tasmania: There has been a significant increase in number of dwellings
and households for the 2011-2012 community housing data collection.
This is due to improved scope of the collection, response rate and
improved data quality.

Accessibility Annual data will be reported in Housing Assistance in Australia, which will be
available publicly on the AIHW website. Additional disaggregations of data
are available on application and subject to jurisdiction approval.

Interpretability Metadata and definitions relating to this data source can be found in the
National Housing Assistance Data Dictionary (AIHW Cat no. HOU147)
<http://meteor.aihw.gov.au/content/index.phtml/itemId/181162>.
Supplementary information can be found in the housing collection data
manuals which are available upon request from the AIHW.

Data Gaps/Issues Analysis
Key data gaps/
issues

The Steering Committee notes the following key data gaps/issues:
• Care should be taken when comparing data across jurisdictions or between

years as data are sourced via a survey of community housing organisations
and are subject to variations in response rate and in data collection
practices.

 HOUSING DQI 11

Indigenous community housing (ICH) data collection
Data quality information for this data collection has been provided by the Australian
Institute of Health and Welfare (AIHW), with additional Steering Committee comments.
Indicator definition and description
Element Various
Indicator Various – all ICH indicators
Measure
(computation)

Various

Data source/s AIHW. Data are provided annually to the AIHW by jurisdictions and are
sourced from administrative data and dwelling audits (held by jurisdictions)
and survey data from Indigenous Community Housing Organisations
(ICHOs).
The annual data collection captures information about ICHOs, the dwellings
they manage and the households assisted at 30 June. Financial information
is for the year ending 30 June.

Data Quality Framework Dimensions
Institutional
environment

Data for 2010–11 were provided to the AIHW as part of the Housing Ministers
Advisory Committee work program.
The AIHW is an Australian Government statutory authority accountable to
Parliament and operates under the provisions of the Australian Institute of
Health and Welfare Act 1987. This Act ensures that the data collections
managed by the AIHW are kept securely and under strict conditions with
respect to privacy and confidentiality. More information about the AIHW is
available on the AIHW website (www.aihw.gov.au).
The AIHW receives, compiles, edits and verifies data in collaboration with
jurisdictions, which retain ownership of the data and must approve any
jurisdiction level output before it is released. The finalised data sets are used
by the AIHW for collation, reporting and analysis.

Relevance
ICH for the purposes of this collection includes all dwellings targeted to
Indigenous people that are managed by an ICHO. ICHOs include community
organisations such as resource agencies and land councils, which may have a
range of functions, provided that they manage housing for Indigenous people.
All data items except D1b and D19b exclude dwellings managed by unfunded
organisations. For NSW this means excluding ICHOs that are not actively
registered.

Timeliness Data are collected annually, for the financial year ending 30 June. The most
recent data available are for 2010–11. Specific State/Territory issues are:
South Australia
• All dwelling and household data is based on tenancy and asset audits

conducted in 2008 and 2009 with updates performed on some
communities.

Tasmania
• Data includes 6 new constructions awaiting handover.
Australian Capital Territory
• Administrative data is used for dwelling data items as the sole ICHO in the

ACT did not complete a survey for 2010-11.
Accuracy There are known issues with the accuracy of data collected:

• Care should be used in comparing data across jurisdictions due to
variation in scope and/or definitions between administrative systems. This
reflects the variation in how ICH operates across jurisdictions.

• Jurisdictions may use more than one source of data which may affect data

http://www.aihw.gov.au/

12 REPORT ON
GOVERNMENT
SERVICES 2013

quality.
• In 2010–11, unit record data was provided by Victoria, South Australia and

Tasmania. A mix of unit record and aggregate data was provided by New
South Wales, Queensland, Western Australia and the Northern Territory.
Administrative data is used for dwelling data items as the sole ICHO in the
ACT did not complete a survey for 2010-11.

• In many cases complete data were not available for all dwellings or ICHOs
in the jurisdiction. Therefore, data item totals and performance indicator
values may not fully reflect the entire funded portion of the jurisdiction.

• Performance indicators, reported as proportions have been adjusted for
non-response by excluding unknowns/ non-responders from the
denominator. The national performance indicators, reported as
proportions, were calculated using data from only those jurisdictions where
both numerator and denominator were available and valid.

• Where coverage of data is less than 95%, details are included in the DQS
for the relevant performance indicators.

Specific State/Territory issues are:
New South Wales
• The ICH sector collects data from Aboriginal Community Housing

Providers (ACHPs) that are actively registered with the Aboriginal Housing
Office (AHO), rather than by their funding status. For the purposes of this
collection, active registration is used as a proxy for funding, but it should
be noted that active registration does not guarantee funding.

• The data provided is for permanent dwellings managed by ACHPs that are
registered with AHO and provided data as at June 2011. It does not
include data on permanent dwellings managed by ACHPs that did not
provide data as at June 2011.

Queensland, Western Australia and South Australia
• The 2010–11 ICH data collection includes dwellings in Queensland,

Western Australia and South Australia that are owned by Indigenous
communities, but have transferred responsibility for tenancy management
to the state housing authority.

Northern Territory
• ICH dwellings are managed by ICHOs located in very remote parts of the

Northern Territory. These ICHOs provide tenancy and maintenance
services to not only dwellings in the community they are located in but also
to outlying communities and outstations.
Some of the outlying communities and outstations are inaccessible for
parts of the year (mainly during the wet season) and some only consist of
a handful of dwellings.
The Northern Territory relies on the information collected by the ICHOs
and there is a shared understanding that it is not always possible for the
ICHO to have current information on these locations, due to distance and
access issues.
For 2010–11, no data is collected on these outstation dwellings.

 HOUSING DQI 13

Coherence Data within jurisdictions may not be comparable to previous years due to
variation in the response rate to the survey for which jurisdictions can provide
data.
There have been a variety of different data quality issues each year. For
specific caveats on previous years’ data, consult the footnotes and DQS in
the relevant edition of this report.
For reasons of data quality and availability, the scope of the ICH collection
was restricted in 2009–10 to include only funded organisations (i.e. ICHOs
that received funding in the reported financial year).
Since 2009–10, only ICHO and dwelling numbers are reported for unfunded
organisations (i.e. ICHOs that received funding in previous financial years
but not in the reported financial year).
From 2009–10, the scope of the ICH collection is consistent with the scope of
the 2006–07 and earlier collections. In comparison, the 2008–09 and 2007–
08 collections included unfunded ICHOs.
Previously, the Australian Government had administrative responsibility for
some ICHOs in Victoria, Queensland and all ICHOs in Tasmania. Data for
these dwellings were reported collectively under the jurisdiction ‘Australian
Government’. In 2009, responsibility for these ICHOs was transferred to the
respective jurisdiction, and data for these dwellings are now reported under
the relevant state or territory.
The COAG Reform Council use a different dwelling count data item in their
National Affordable Housing Agreement (NAHA) report to COAG. The
dwelling count data item used in the NAHA report includes all dwellings
targeted to Indigenous people, (funded and unfunded and permanent and
improvised dwellings). The RoGS dwelling counts only include permanent
dwellings, however in the RoGS report a separate data item specifying the
number of improvised dwellings is provided.

Specific State/Territory issues are:
Victoria
• For the two years prior to 2009–10, Victoria reported against one agency

(Aboriginal Housing Victoria) for ICH. From 2009–10 Victoria is reporting
on an additional 18 agencies since assuming administrative responsibility
for the former Community Housing and Infrastructure Program (CHIP),
previously managed by the Commonwealth. Due to this change Victorian
data is not comparable with previous years.

Queensland
• The dwelling numbers for unfunded organisations was provided by the

Department of Families, Housing, Community Services and Indigenous
Affairs (FaHCSIA) in 2008 and has not been verified by FaHCSIA as
being correct. Permanent dwellings in unfunded organisations are
therefore not included.

• The number of unfunded organisations was provided by FaHCSIA in 2008
and has not been verified by FaHCSIA as being correct. The number of
unfunded organisations is therefore not included.

Accessibility Annual data will be reported in Housing Assistance in Australia, which will be
available publically on the AIHW website. Additional disaggregations are
available on application and subject to jurisdiction approval.

Interpretability Metadata and definitions relating to this data source can be found in the
National Housing Assistance Data Dictionary (AIHW Cat no. HOU147)
(http://meteor.aihw.gov.au/content/index.phtml/itemId/181162).
Supplementary information can be found in the housing collection data
manuals which are available upon request from the AIHW.

http://meteor.aihw.gov.au/content/index.phtml/itemId/181162

14 REPORT ON
GOVERNMENT
SERVICES 2013

Data Gaps/Issues Analysis
Key data gaps/
issues

• Care should be used comparing data across jurisdictions due to variation in
scope and/or definitions between administrative systems. This reflects the
variation in how ICH operates across jurisdictions

• Jurisdictions may use more than one source of data which may affect data
quality.

• Data within jurisdictions may not be comparable to previous years due to
variation in the response rate to the survey for which jurisdictions can
provide data.

 HOUSING DQI 15

National Social Housing Survey data collection
Data quality information for this data collection has been drafted by the AIHW, with
additional Steering Committee comments.
Indicator definition and description
Element Outcome
Indicator Amenity/location (public housing, SOMIH and community housing)

Customer satisfaction (public housing, SOMIH and community housing)
Dwelling condition (public housing, SOMIH and community housing)

Measure
(computation)

Various

Data source/s AIHW
Lonergan Research was engaged by the AIHW to conduct the 2012 National
Social Housing Survey (NSHS). Data were collected via postal and online
(self-completion) questionnaires from a randomly selected sample of SOMIH,
Public Housing and Community Housing tenants. The tenants completing the
questionnaires were from all jurisdictions.

Data Quality Framework Dimensions
Institutional
environment

The Australian Institute of Health and Welfare (AIHW) is a major national
agency set up by the Australian Government under the Australian Institute of
Health and Welfare Act 1987 to provide reliable, regular and relevant
information and statistics on Australia's health and welfare. It is an independent
statutory authority established in 1987, governed by a management Board, and
accountable to the Australian Parliament through the Health and Ageing
portfolio.
The AIHW aims to improve the health and wellbeing of Australians through
better health and welfare information and statistics. It collects and reports
information on a wide range of topics and issues, ranging from health and
welfare expenditure, hospitals, disease and injury, and mental health, to ageing,
homelessness, disability and child protection.
The Institute also plays a role in developing and maintaining national metadata
standards. This work contributes to improving the quality and consistency of
national health and welfare statistics. The Institute works closely with
governments and non-government organisations to achieve greater adherence
to these standards in administrative data collections to promote national
consistency and comparability of data and reporting.
One of the main functions of the AIHW is to work with the states and territories
to improve the quality of administrative data and, where possible, to compile
national datasets based on data from each jurisdiction, to analyse these
datasets and disseminate information and statistics.
The Australian Institute of Health and Welfare Act 1987, in conjunction with
compliance to the Privacy Act 1988, (Cth) ensures that the data collections
managed by the AIHW are kept securely and under the strictest conditions with
respect to privacy and confidentiality.
For further information see the AIHW website www.aihw.gov.au.

Relevance The 2012 NSHS comprise of tenants from public housing, community housing
and state owned and managed Indigenous housing. The Indigenous
Community Housing (ICH) sector was excluded from the survey. All states and
territories participated in the survey if the relevant program was operated in
their jurisdiction. All remoteness areas were included in the sample. The speed
of delivery to, and returns from, more remote locations may have impacted the
number of responses received from tenants in these areas.

Timeliness Data are not collected annually. Surveys for PH and CH were conducted in
2001, 2003, 2005, 2007, 2010 and 2012. Surveys for SOMIH were conducted

http://www.aihw.gov.au/

16 REPORT ON
GOVERNMENT
SERVICES 2013

in 2005, 2007 and 2012.
The fieldwork for 2012 was conducted from 18 May–27 June for the ACT. For
all other jurisdictions, fieldwork was conducted from 25 May–30 July 2012.
For 2012, NSHS data are generally collected for the reference period for the
last 12 months since May 2011.

Accuracy Missing data
Some survey respondents did not answer all questions, either because they
were unable or unwilling to provide a response. The survey responses for these
people were retained in the sample, and the missing values were recorded as
not answered. No attempt was made to deduce or impute these missing values.
Response rates and contact rates
The accuracy of the outputs from the 2012 NSHS are affected by the response
rates across the jurisdictions and at the National level (see response rate tables
below).
Overall, 82,175 questionnaires were sent to tenants in PH, CH and SOMIH, of
which 13,381 questionnaires were categorised as being complete and useable,
representing a response rate for the 2012 survey of 16.3%; considerably lower
than the 2010 survey of 38.6%. Caution should therefore be used when
comparing 2012 results to 2010 as the decrease in response rates in 2012 may
have increased the survey’s exposure to non-response bias compared to
previous surveys.
A low response rate does not necessarily mean that the results are biased. As
long as the non-respondents are not systematically different in terms of how
they would have answered the questions, there is no bias. Given the relatively
low response rates for this survey, it is likely there is some bias in the
estimates. However, it is not possible to identify or estimate any bias without a
follow-up of non-respondents.

Jurisdiction Sample size Response rate
PH

NSW 5,082 15.5%

VIC 526 13.8%

QLD 665 22.2%

SA 506 21.9%

ACT 665 24.7%

WA 517 15.4%

TAS 486 18.3%

NT 537 11.8%

CH

NSW 1,119 17.0%

VIC 376 15.7%

QLD 399 16.0%

SA 372 17.4%

ACT 109 20.0%

WA 391 15.0%

TAS 285 34.8%

SOMIH

NSW 658 15.4%

QLD 370 11.7%

 HOUSING DQI 17

SA 213 12.3%

TAS 105 31.5%

Scope and coverage
Caution should be used when comparing trend data or data between
jurisdictions due to the response rates from the NSHS for the 2012 reference
period.
The 2012 NSHS sampling and stratification methods were similar to the 2010
and 2007 survey i.e. sample was randomly selected of each jurisdiction’s
SOMIH, Public and Community housing tenants. As requested by NSW PH,
stratified sampling was undertaken for NSW PH tenancies stratified by
region/area. However in 2010 and 2007 all jurisdictions were stratified by:
• metropolitan and non-metropolitan
• housing region or area
• dwelling type (detached house, attached house/duplex/townhouse and
flat/unit)
The 2012 NSHS was designed to meet minimum sample requirements for each
housing program.
Sample design
Simple random sampling was undertaking for all housing programs except for
NSW PH in which stratified sampling was undertaken in order to obtain
minimum sample size for each area.
To produce reliable estimates for each housing program, minimum sample
sizes were set for each housing program. An additional 4,950 booster sample
was allocated to NSW PH (4,300) and NSW CH (650).
The over-sampling of lesser populated states and territories produced a sample
that was not proportional to the jurisdiction/housing programs distribution of the
social housing population. Weighting was applied to adjust for imbalances
arising from execution of the sampling and differential response rates, and to
ensure that the results relate to the social housing population.
With the exception of ACT, the weighting for the 2012 survey was calculated as
the number of households divided by the number of responses for each
jurisdiction by housing type by ARIA. For ACT, weights were calculated by the
same method by housing type without ARIA.
Sampling error
The measure used to indicate reliability of individual estimates reported in 2012
was the relative standard error (RSE). Only estimates with RSEs of less than
25% are considered sufficiently reliable for most purposes. Results subject to
RSEs of between 25% and 50% should be considered with caution and those
with relative standard errors greater than 50% should be considered as
unreliable for most practical purposes.
Non-sampling error
In addition to sampling errors, the estimates are subject to non-sampling errors.
These can arise from errors in reporting of responses (for example, failure of
respondents’ memories, incorrect completion of the survey form), the
unwillingness of respondents to reveal their true responses and the higher
levels of non-response from certain subgroups of the population.
The survey findings are also based on self-reported data.

18 REPORT ON
GOVERNMENT
SERVICES 2013

Coherence In 2010, the data collected for public and community housing exclude the ACT
as this jurisdiction had undertaken its own collection. Trend data should
therefore be interpreted with caution.
Comparisons between jurisdictions’ data should be undertaken with caution due
to differences in response rates and non-sampling error.
Surveys in this series commenced in 2001. Over time, modifications have been
made to the survey’s methodology and questionnaire design. The sample
design and the questionnaire of the 2012 survey differs in a number of
important respects from previous versions of the survey.
Caution should be used if comparing 2012 results to 2010 due to changes in
the survey methodology and substantially lower response rates in 2012. These
may have affected comparability in survey responses and increased the
survey’s exposure to non-response bias compared to previous surveys.

Accessibility Published results from the 2012 NSHS will be available on the AIHW website,
see National Social Housing Survey 2012: national results bulletin and National
Social Housing Survey 2012: detailed findings report. Access to the
confidentialised unit record file may be requested through the AIHW Ethics
Committee.

Interpretability Information to aid in interpretation of 2012 NSHS results will be available in the
‘Explanatory Notes’ section of the National Social Housing Survey 2012:
detailed findings report.
In addition, the 2012 NSHS Technical Report, code book and other supporting
documentation will be available on the AIHW website
Metadata and definitions relating to this data source can be found in the
National Housing Assistance Data Dictionary (AIHW Cat no. HOU147).
Supplementary information can be found in the public rental housing collection
manual which is available upon request from the AIHW.

Data Gaps/Issues Analysis

Key data gaps/
issues

The Steering Committee notes the following key data gaps/issues:
• Caution should be used when comparing data across or between jurisdictions

as data are collected via survey vehicles and are subject to sampling and
non-sampling error.

• Survey weights are applied to the data when calculating outputs and
performance indicators.

 HOUSING DQI 19

Performance indicators
‘Special needs’
Data quality information for this data collection has been drafted by the AIHW, with additional
Steering Committee comments.

Indicator definition and description
Element Equity – access
Indicator Special needs for public housing, SOMIH and community housing
Measure
(computation)

Definition: the proportion of new tenancies allocated to households with
special needs.
Numerator: the number of newly allocated households with special needs.
Denominator: total number of newly allocated households.
Computation: calculated separately for public rental housing, SOMIH and
community housing and expressed as a percentage.

Data source/s Public housing and SOMIH
Data sets are provided annually to the AIHW by jurisdictions. The data
contain information about public rental and SOMIH dwellings, households
assisted and households on the waitlist, during the previous financial year
and at 30 June, and are drawn from administrative data held by the
jurisdictions.

Community housing
Data sets are provided annually to the AIHW by jurisdictions. These data sets
are sourced from community housing organisations via survey and from the
jurisdiction’s administrative systems. The annual data collection captures
information about community housing organisations, the dwellings they
manage and the tenants assisted.

Data Quality Framework Dimensions
Institutional
environment

Data for 2011-12 (public housing, SOMIH and community housing) were
provided to the AIHW as part of the Housing Ministers Advisory Committee
work program.
The AIHW is an Australian Government statutory authority accountable to
Parliament and operates under the provisions of the Australian Institute of
Health and Welfare Act 1987. This Act ensures that the data collections
managed by the AIHW are kept securely and under strict conditions with
respect to privacy and confidentiality. More information about the AIHW is
available on the AIHW website (www.aihw.gov.au).
The AIHW receives, compiles, edits and verifies data in collaboration with
jurisdictions, which retain ownership of the data and must approve any
jurisdiction level output before it is released. The finalised data sets are used
by the AIHW for collation, reporting and analysis.

Relevance Public housing and SOMIH
• The data collected are an administrative by-product of the management of

public rental housing and SOMIH programs run by the jurisdictions and
conform well in terms of scope, coverage and reference period.

• Not all data items required are available for all households. Only
households with complete information have been included in the
calculation.

Community housing
• Community housing, for the purpose of this collection, includes all tenancy

20 REPORT ON
GOVERNMENT
SERVICES 2013

(rental) units under management of a community housing organisation
(excluding Indigenous community housing organisations). Additional
jurisdiction-specific inclusions and exclusions also apply.

• The data collected by the jurisdictions conform well in terms of the
reference period; however, due to the jurisdiction-specific inclusions and
exclusions, the data does not conform well in terms of scope and coverage.

• Not all data items required are available for all households. Only
households with complete information have been included in the
calculation.

Timeliness Data are collected annually, for the financial year ending 30 June. Data are

reported as at 30 June. The most recent data available for reporting are at 30
June 2012.

Accuracy There are some known accuracy issues with the data collected:
Public housing and SOMIH
The administrative data sets from which this collection is drawn have
inaccuracies to varying degrees including missing data, out-of-date data and
data coding or recording errors.
Not all data items required are available for all households. Only households
with complete information have been included in the calculation.
Community housing
Those newly allocated households where special needs details are unknown
have been excluded.
Specific state/territory issues are:
• NSW: Data are sourced from a multi-response survey question and a new

household may fall into more than one ‘special needs’ category. Data has
been adjusted to remove duplicates of a single household to ensure that
the number of total new households with special needs does not double
count a household that falls into more than one ‘special needs’ category.

Coherence Care is required when comparing outputs across jurisdictions. Differences in
the data collected and which records are included or excluded from a
calculation can affect the coherence of the outputs.

Public housing and SOMIH
Specific state/territory issues are:
• NT: For the proportion of new tenancies allocated to households with

special needs, data are not directly comparable with other jurisdictions' data
as some households with disability are not included.

Community housing
Specific state/territory issues are:
• Vic: Improvements in the quality and coverage of demographic data may

have affected the comparability of the 2011-12 data with that for previous
reporting periods. Thus, care should be taken when comparing data with
that for previous periods.

• Qld: In the 2010-11 collection, the process of collecting data on allocation of
new households changed from survey data to administrative data extracted
from the Housing register. There have been continued refinements in both
the centralised database from which Queensland draws its administrative
data and extraction methodology that may impact on the comparability of
2011-12 data with data from the 2010-11 collection and earlier reference
periods.

Accessibility Annual data will be reported in Housing Assistance in Australia, which will be

available publicly on the AIHW website. Additional disaggregations of data

 HOUSING DQI 21

are available on application and subject to jurisdiction approval.

Interpretability Metadata and definitions relating to this data source can be found in the
National Housing Assistance Data Dictionary (AIHW Cat no. HOU147).
Supplementary information can be found in the housing collection data
manuals which are available upon request from the AIHW.

Data Gaps/Issues Analysis
Key data gaps/
issues

The Steering Committee notes the following key data gaps/issues:
• Care should be taken when comparing community housing data across

jurisdictions or between years as data are sourced via a survey of
community housing organisations and are subject to variations in
response rate.

• The administrative data sets for public housing and SOMIH have
inaccuracies to varying degrees and care should be taken in comparing
data across jurisdictions or between years.

• Not all data items required are available for all households. Only
households with complete information have been included in these
calculations.

22 REPORT ON
GOVERNMENT
SERVICES 2013

‘Priority access to those in greatest need’
Data quality information for this data collection has been drafted by the AIHW, with additional
Steering Committee comments.

Indicator definition and description
Element Equity – access
Indicator Priority access to those in greatest need for public housing, SOMIH and

community housing
Measure
(computation)

Definition: The proportion of new allocations to households in greatest need.
Numerator: Number of new allocations to households in greatest need.
Denominator: Total number of new allocations.
Computation: calculated separately for public rental housing, SOMIH and
community housing and expressed as a percentage. The measure is also
disaggregated by the amount of time spent on the waiting list before
allocation.

Data source/s Public housing and SOMIH
Data sets are provided annually to the AIHW by jurisdictions. The data
contain information about public rental and SOMIH dwellings, households
assisted and households on the waitlist, during the previous financial year
and at 30 June, and are drawn from administrative data held by the
jurisdictions.
Community housing
Data are provided annually to the AIHW by jurisdictions and are sourced from
community housing organisations via survey and from the jurisdiction’s
administrative systems. The annual data collection captures information
about community housing organisations, the dwellings they manage and the
tenants assisted. Limited financial information from the previous financial
year is also collected.

Data Quality Framework Dimensions
Institutional
environment

Data were provided to the AIHW as part of the Housing Ministers Advisory
Committee work program.
The AIHW is an Australian Government statutory authority accountable to
Parliament and operates under the provisions of the Australian Institute of
Health and Welfare Act 1987. This Act ensures that the data collections
managed by the AIHW are kept securely and under strict conditions with
respect to privacy and confidentiality. More information about the AIHW is
available on the AIHW website (www.aihw.gov.au).
The AIHW receives, compiles, edits and verifies data in collaboration with
jurisdictions, which retain ownership of the data and must approve any
jurisdiction level output before it is released. The finalised data sets are used
by the AIHW for collation, reporting and analysis.

Relevance Public housing and SOMIH:
The data collected are an administrative by-product of the management of

public rental housing and SOMIH programs run by the jurisdictions and
conform well in terms of scope, coverage and reference period.

Not all data items required are available for all households. Only households
with complete information have been included in the calculation.

Specific state/territory issues are:
Tas: Data on greatest need for SOMIH applicants is not collected by Housing

Tasmania. While need assessments for Tasmanian SOMIH applicants
consider some greatest need factors, details are not recorded in the

 HOUSING DQI 23

Tasmanian Housing Information System and so cannot be reported for
Tasmanian SOMIH applicants.

Community housing
Community housing, for the purpose of this collection, includes all tenancy

(rental) units under management of a community housing organisation
(excluding Indigenous community housing organisations). Additional
jurisdiction-specific inclusions and exclusions also apply.

The data collected by the jurisdictions conform well in terms of the reference
period; however, due to jurisdiction-specific inclusions and exclusions the
data does not conform well in terms of scope and coverage.

Not all data items required are available for all households. Only households
with complete information have been included in the calculation.

Timeliness Data are collected annually, for the financial year ending 30 June. The data

reported in RoGS 2013 are as at 30 June, 2012, which are the most recent
available.

Accuracy There are some known accuracy issues with the data collected:

Public housing and SOMIH
The administrative data sets from which this collection is drawn have
inaccuracies to varying degrees including missing data, out-of-date data and
data coding or recording errors.
Not all data items required are available for all households. Only households
with complete information have been included in the calculation.
Specific state/territory issues are:
NSW: since April 2011, market rent paid by applicants in the private rental

market is not entered in the client management system and so is not
available to determine greatest need due to ‘very high rental housing costs’.

Victoria: Underlying data quality issues affected the identification of Victoria’s
2009-10 new allocations to households in greatest need. Comparison of
current data with data from 2009-10 should be interpreted with caution.

NT: For households in greatest need, data should be interpreted with caution
as priority date is not updated when households transfer to the priority
category after their initial wait list application.

Community housing
The administrative data and survey data sets from which this collection is
drawn have inaccuracies to varying degrees including missing data, out-of-
date data and data coding or recording errors.

Coherence Care is required when comparing outputs across jurisdictions. Differences in
the data collected and which records are included or excluded from a
calculation can affect the coherence of the outputs.

Specific state/territory issues are:
Public housing and SOMIH
NSW: Care should be taken when comparing data with data from 2009-10

and earlier as a change in the client management system has led to the
potential for changes in the descriptors. For the total number of new
applicants in the waiting list who have a ‘greatest need’, data are not
comparable to 2010-11, which was the only year that 'very high rental
housing costs' was included as a greatest need reason.

24 REPORT ON
GOVERNMENT
SERVICES 2013

Community housing
Vic: Improvements in the quality and coverage of demographic data may

have affected the comparability of the 2011-12 data with that for previous
reporting periods. Thus, care should be taken when comparing data with
that for previous periods.

Qld: In the 2010-11 collection, the process of collecting data on allocation of
new households changed from survey data to administrative data extracted
from the Housing register. There have been continued refinements in both
the centralised database from which Queensland draws its administrative
data and extraction methodology that may impact on the comparability of
2011-12 data with data from the 2010-11 collection and earlier reference
periods.

Accessibility Annual data will be reported in Housing Assistance in Australia, which will be
available publicly on the AIHW website. Additional disaggregations of data
are available on application and subject to jurisdiction approval.

Interpretability Metadata and definitions relating to this data source can be found in the
National Housing Assistance Data Dictionary (AIHW Cat no. HOU147).
Supplementary information can be found in the housing collection data
manuals which are available upon request from the AIHW.

Data Gaps/Issues Analysis
Key data gaps/
issues

The Steering Committee notes the following key data gaps/issues:
• Care should be taken when comparing community housing data across

jurisdictions or between years as data are sourced via a survey of
community housing organisations and are subject to variations in
response rate.

• The administrative data sets for public housing and SOMIH have
inaccuracies to varying degrees and care should be taken in comparing
data across jurisdictions or between years.

• Not all data items required are available for all households. Only
households with complete information have been included.

 HOUSING DQI 25

‘Dwelling condition’
Data quality information for this indicator has been drafted by the AIHW, with additional
Steering Committee comments.
Indicator definition and description
Element Output – effectiveness – quality
Indicator Dwelling condition for public housing, community and SOMIH
Measure
(computation)

Definition: The proportion of households that have four working facilities and
no more than two major structural problems.
Numerator: number of tenants who indicated that their household has at least
4 facilities and that they are working and did not indicate that they had more
than two major structural problems.
Denominator: number of tenants who reported valid answers to both
facilities and structural problem questions.
Computation: Number of tenants who said their household has four working
facilities and no more than two major structural problems divided by number
of tenants who gave a valid answer to the facilities question and structural
problems question multiplied by 100.

Data source/s National Social Housing Survey
Lonergan Research was engaged by the AIHW to conduct the 2012 National
Social Housing Survey (NSHS). Data were collected via postal and online
(self-completion) questionnaires from a randomly selected sample of SOMIH,
Public Housing and Community Housing tenants. The tenants completing the
questionnaires were from all jurisdictions.

Data Quality Framework Dimensions
Institutional
environment

The Australian Institute of Health and Welfare (AIHW) is a major national
agency set up by the Australian Government under the Australian Institute of
Health and Welfare Act 1987 to provide reliable, regular and relevant
information and statistics on Australia's health and welfare. It is an
independent statutory authority established in 1987, governed by a
management Board, and accountable to the Australian Parliament through
the Health and Ageing portfolio.

The AIHW aims to improve the health and wellbeing of Australians through
better health and welfare information and statistics. It collects and reports
information on a wide range of topics and issues, ranging from health and
welfare expenditure, hospitals, disease and injury, and mental health, to
ageing, homelessness, disability and child protection.
The Institute also plays a role in developing and maintaining national
metadata standards. This work contributes to improving the quality and
consistency of national health and welfare statistics. The Institute works
closely with governments and non-government organisations to achieve
greater adherence to these standards in administrative data collections to
promote national consistency and comparability of data and reporting.

One of the main functions of the AIHW is to work with the states and
territories to improve the quality of administrative data and, where possible, to
compile national datasets based on data from each jurisdiction, to analyse
these datasets and disseminate information and statistics.
The Australian Institute of Health and Welfare Act 1987, in conjunction with
compliance to the Privacy Act 1988, (Cth) ensures that the data collections
managed by the AIHW are kept securely and under the strictest conditions
with respect to privacy and confidentiality.
For further information see the AIHW website www.aihw.gov.au

http://www.aihw.gov.au/

26 REPORT ON
GOVERNMENT
SERVICES 2013

Relevance The 2012 NSHS comprise of tenants from public housing, community
housing and state owned and managed Indigenous housing. The Indigenous
Community Housing (ICH) sector was excluded from the survey. All states
and territories participated in the survey if the relevant program was operated
in their jurisdiction. All remoteness areas were included in the sample. The
speed of delivery to, and returns from, more remote locations may have
impacted the number of responses received from tenants in these areas.
ACT data was not included in 2010 results because the ACT conducted their
own Client Satisfaction Survey (CSS). National figures are therefore not
directly comparable.
The fieldwork for 2012 was conducted from 18 May–27 June for the ACT. For
all other jurisdictions, fieldwork was conducted from 25 May–30 July 2012.

Timeliness Data are not collected annually. Surveys for PH and CH were conducted in
2001, 2003, 2005, 2007, 2010 and 2012. Surveys for SOMIH were conducted
in 2005, 2007 and 2012.
The fieldwork for 2012 was conducted from 18 May–27 June for the ACT. For
all other jurisdictions, fieldwork was conducted from 25 May–30 July.
For 2012, NSHS data are generally collected for the reference period for the
last 12 months since May 2011.

Accuracy Missing data
Some survey respondents did not answer all questions, either because they
were unable or unwilling to provide a response. The survey responses for
these people were retained in the sample, and the missing values were
recorded as not answered. No attempt was made to deduce or impute these
missing values. A considerable proportion of tenants did not answer the
Indigenous status question: 18% of PH tenants, 5% of SOMIH tenants and
17% of CH tenants did not provide a response.
A small proportion did not provide an answer to the household facilities
question (0.8% for PH; 0.1% for SOMIH; 0.3% for CH) or the structural
problems question (0.4% for PH; 0% for SOMIH; 0.1% for CH).
Response rates and contact rates
The accuracy of the outputs from the 2012 NSHS are affected by the
response rates across the jurisdictions and at the National level (see
response rate tables below).
Overall, 82,175 questionnaires were sent to tenants in PH, CH and SOMIH,
of which 13,381 questionnaires were categorised as being complete and
useable, representing a response rate for the 2012 survey of 16.3%;
considerably lower than the 2010 survey of 38.6%. Caution should therefore
be used when comparing 2012 results to 2010 as the decrease in response
rates in 2012 may have increased the survey’s exposure to non-response
bias compared to previous surveys.
A low response rate does not necessarily mean that the results are biased.
As long as the non-respondents are not systematically different in terms of
how they would have answered the questions, there is no bias. Given the
relatively low response rates for this survey, it is likely there is some bias in
the estimates. However, it is not possible to identify or estimate any bias
without a follow-up of non-respondents.

Jurisdiction Sample size Response rate
PH

NSW 5,082 15.5%

VIC 526 13.8%

QLD 665 22.2%

SA 506 21.9%

 HOUSING DQI 27

ACT 665 24.7%

WA 517 15.4%

TAS 486 18.3%

NT 537 11.8%

CH

NSW 1,119 17.0%

VIC 376 15.7%

QLD 399 16.0%

SA 372 17.4%

ACT 109 20.0%

WA 391 15.0%

TAS 285 34.8%

SOMIH

NSW 658 15.4%

QLD 370 11.7%

SA 213 12.3%

TAS 105 31.5%

Scope and coverage
Caution should be used when comparing trend data or data between
jurisdictions due to the response rates from the NSHS for the 2012 reference
period.
The 2012 NSHS sampling and stratification methods were similar to the 2010
and 2007 survey i.e. sample was randomly selected of each jurisdiction’s
SOMIH, Public and Community housing tenants. As requested by NSW PH,
stratified sampling was undertaken for NSW PH tenancies stratified by
region/area. However in 2010 and 2007 all jurisdictions were stratified by:
• metropolitan and non-metropolitan
• housing region or area
• dwelling type (detached house, attached house/duplex/townhouse
and flat/unit)
And both 2010 and 2007 surveys implemented a reminder/follow up of non-
respondents by mail/telephone to improve response rates. The 2012 NSHS
was designed to meet minimum sample requirements for each housing
program.
Sample design
Simple random sampling was undertaking for all housing programs except for
NSW PH in which stratified sampling was undertaken in order to obtain
minimum sample size requirements for each area.
To produce reliable estimates for each housing program, minimum sample
sizes were set for each housing program. An additional 4,950 booster sample
was allocated to NSW PH (4,300) and NSW CH (650).
The over-sampling of lesser populated states and territories produced a
sample that was not proportional to the jurisdiction/housing programs
distribution of the social housing population. Weighting was applied to adjust
for imbalances arising from execution of the sampling and differential
response rates, and to ensure that the results relate to the social housing
population.
With the exception of ACT, the weighting for the 2012 survey was calculated
as the number of households divided by the number of responses for each

28 REPORT ON
GOVERNMENT
SERVICES 2013

jurisdiction by housing type by ARIA. For ACT, weights were calculated by
the same method by housing type without ARIA.
The weighting for the 2010 survey was calculated as proportion in the
population divided by the proportion in the sample for each jurisdiction, by
housing program, by region. In 2012, ARIA was used instead or of region.
The 2012 sample now more truly reflects the location of households in major
cities, inner regional, outer regional and remote/very remote; however
compared to 2010, the breakdown of the sample by remoteness area has
changed and results may have been impacted.

Sampling error
The measure used to indicate reliability of individual estimates reported in
2012 was the relative standard error (RSE). Only estimates with RSEs of less
than 25% are considered sufficiently reliable for most purposes. Results
subject to RSEs of between 25% and 50% should be considered with caution
and those with relative standard errors greater than 50% should be
considered as unreliable for most practical purposes.
Non-sampling error
In addition to sampling errors, the estimates are subject to non-sampling
errors. These can arise from errors in reporting of responses (for example,
failure of respondents’ memories, incorrect completion of the survey form),
the unwillingness of respondents to reveal their true responses and the
higher levels of non-response from certain subgroups of the population.
The survey findings are also based on self-reported data.

Coherence In 2010, the data collected for public and community housing exclude the
ACT as this jurisdiction had undertaken its own collection. Trend data should
therefore be interpreted with caution.
Comparisons between jurisdictions’ data should be undertaken with caution
due to differences in response rates and non-sampling error.
Surveys in this series commenced in 2001. Over time, modifications have
been made to the survey’s methodology and questionnaire design. The
sample design and the questionnaire of the 2012 survey differs in a number
of important respects from previous versions of the survey.
Caution should be used if comparing 2012 results to 2010 due to
changes in the survey methodology and substantially lower response
rates in 2012. These may have affected comparability in survey
responses and increased the survey’s exposure to non-response bias
compared to previous surveys.
Care should be taken when comparing data reported in the 2013 Report on
Government Services and the 2013 National Affordable Housing Agreement
(NAHA) performance report as the definition used for reporting SOMIH data
is slightly different. A small proportion of non-indigenous households are
included in the dwelling condition indicator for RoGS but only indigenous
households are included in this indicator for NAHA.

Accessibility Published results from the 2012 NSHS will be available on the AIHW website,
see National Social Housing Survey 2012: national results bulletin and
National Social Housing Survey 2012: detailed findings report. Access to the
confidentialised unit record file may be requested through the AIHW Ethics
Committee.

Interpretability Information to aid in interpretation of 2012 NSHS results will be available in
the ‘Explanatory Notes’ section of the National Social Housing Survey 2012:
detailed findings report.
In addition, the 2012 NSHS Technical Report, code book and other

 HOUSING DQI 29

supporting documentation will be available on the AIHW website.
Metadata and definitions relating to this data source can be found in the
National Housing Assistance Data Dictionary (AIHW Cat no. HOU147).
Supplementary information can be found in the public rental housing
collection manual which is available upon request from the AIHW.

Data Gaps/Issues Analysis
Key data gaps/
issues

The Steering Committee notes the following key data gaps/issues:
• Caution should be used when comparing data across or between

jurisdictions as data are collected via survey vehicles and are subject to
sampling and non-sampling error.

• Survey weights are applied to the data when calculating outputs and
performance indicators.

30 REPORT ON
GOVERNMENT
SERVICES 2013

‘Net recurrent cost per dwelling’ — Public housing
Data quality information for this indicator has been drafted by the Secretariat, in
consultation with the Housing and Homelessness Working Group, with additional Steering
Committee comments.
Indicator definition and description
Element Output – efficiency
Indicator Net recurrent cost per dwelling for Public housing
Measure
(computation)

Numerator: Net recurrent costs
Denominator: The total number of public housing dwellings
Computation: Net recurrent costs divided by the total number of public
housing dwellings

Data source/s Data are provided annually to Secretariat by jurisdictions and are sourced
from administrative data held by jurisdictions.
Financial information is for the year ending 30 June.

Data Quality Framework Dimensions
Institutional
environment

Data were provided to the Secretariat by jurisdictions.
The Secretariat receives, compiles, edits and verifies data in collaboration
with jurisdictions, who retain ownership of the data and must approve any
jurisdiction level output before it is released.

Relevance Data may not be comparable across jurisdictions and over time and
comparisons could be misleading. Caution should be exercised when
interpreting results due to:
• Variations in scope and/or definitions between administrative systems.
• Variations in how programs operate across jurisdictions; and
• Jurisdictions may use more than one source of data which may impact on

data quality.
Timeliness Data are collected annually for the financial year ending 30 June. The most

recent data available are for 2011-12.

Accuracy There may be some accuracy issues with the data collected as new
information systems are commissioned.

 HOUSING DQI 31

Coherence Coherence over time has been affected by the following, and makes
comparisons over time potentially misleading:
• Changes to the scope of the collection over time preventing comparisons

between years.
• Data within jurisdictions may not be comparable to previous years due to

variation in the program delivery and funding changes
• Data have been affected by different quality issues each year. For specific

caveats on previous years’ data, consult the footnotes and DQI in the
relevant edition of this report.

Accessibility Data are reported are available publicly in the Report on Government
Services.

Interpretability Metadata and definitions relating to this data source can be found in the
chapter glossary. Supplementary information can be found in the Social
housing financial data collection manual upon request from the Steering
Committee.

Data Gaps/Issues Analysis — The Secretariat will complete this section
Key data gaps/
issues

The Steering Committee notes the following key data gaps/issues:
• Care should be used comparing data across or between jurisdictions

because aggregate data are sourced from jurisdictions’ own data systems
and may show variations in scope and/or definition. Some jurisdictions have
used more than one administrative data source, while others have used
surveys to collect data.

32 REPORT ON
GOVERNMENT
SERVICES 2013

‘Net recurrent cost per dwelling’ — State owned and managed
Indigenous housing
Data quality information for this indicator has been drafted by the Secretariat, in
consultation with the Housing and Homelessness Working Group, with additional Steering
Committee comments.

Indicator definition and description
Element Output – efficiency

Indicator Net recurrent cost per dwelling for State owned and managed Indigenous
housing (SOMIH)

Measure
(computation)

Numerator: Net recurrent costs
Denominator: The total number of SOMIH dwellings
Computation: Net recurrent costs divided by the total number of SOMIH
dwellings

Data source/s Data are provided annually to Secretariat by jurisdictions and are sourced
from administrative data held by jurisdictions.
Financial information is for the year ending 30 June.

Data Quality Framework Dimensions
Institutional
environment

Data were provided to the Secretariat by jurisdictions.
The Secretariat receives, compiles, edits and verifies data in collaboration
with jurisdictions, who retain ownership of the data and must approve any
jurisdiction level output before it is released.

Relevance Data may not be comparable across jurisdictions and over time and
comparisons could be misleading. Caution should be exercised when
interpreting results due to:
• Variations in scope and/or definitions between administrative systems.
• Variations in how programs operate across jurisdictions; and
• Jurisdictions may use more than one source of data which may impact on

data quality.

Timeliness Data are collected annually for the financial year ending 30 June. The most
recent data available are for 2011-12.

Accuracy There may be some accuracy issues with the data collected arising from
information systems changes.

 HOUSING DQI 33

Coherence Coherence over time has been affected by the following, and makes
comparisons over time potentially misleading:
• Changes to the scope of the collection over time preventing comparisons

between years.
• Data within jurisdictions may not be comparable to previous years due to

variation in the program delivery and funding changes
Data have been affected by different issues each year. For specific caveats
on previous years’ data, consult the footnotes and DQI in the relevant
edition of this report.

Accessibility Annual data as reported are available publicly in the Report on Government
Services.

Interpretability Metadata and definitions relating to this data source can be found in the
chapter glossary. Supplementary information can be found in the Social
housing financial data collection manual upon request from the Steering
Committee.

Data Gaps/Issues Analysis
Key data gaps/
issues

The Steering Committee notes the following key data gaps/issues:
• Care should be used comparing data across or between jurisdictions

because aggregate data are sourced from jurisdictions’ own data systems
and may show variations in scope and/or definition. Some jurisdictions have
used more than one administrative data source, while others have used
surveys to collect data.

34 REPORT ON
GOVERNMENT
SERVICES 2013

‘Net recurrent cost per dwelling’ — Indigenous community housing
Data quality information for this indicator has been provided by the Australian Institute of
Health and Welfare (AIHW), with additional Steering Committee comments.

Indicator definition and description
Element Output – efficiency
Indicator Net recurrent cost per dwelling for ICH
Measure
(computation)

Numerator: Net recurrent costs
Denominator: The total number of permanent dwellings managed by funded
Indigenous Community Housing Organisations (ICHOs).
Computation: Net recurrent costs divided by the total number of permanent
dwellings managed by funded ICHOs.

Data source/s AIHW. Data are provided annually to the AIHW by jurisdictions and are
sourced from administrative data and dwelling audits (held by jurisdictions)
and survey data from ICHOs.
The annual data collection captures information about ICHOs, the dwellings
they manage and the households assisted at 30 June. Financial information
is for the year ending 30 June.

Data Quality Framework Dimensions
Institutional
environment

Data for 2010–11 were provided to the AIHW as part of the Housing Ministers
Advisory Committee work program.
The AIHW is an Australian Government statutory authority accountable to
Parliament and operates under the provisions of the Australian Institute of
Health and Welfare Act 1987. This Act ensures that the data collections
managed by the AIHW are kept securely and under strict conditions with
respect to privacy and confidentiality. More information about the AIHW is
available on the AIHW website (www.aihw.gov.au).
The AIHW receives, compiles, edits and verifies data in collaboration with
jurisdictions, which retain ownership of the data and must approve any
jurisdiction level output before it is released. The finalised data sets are used
by the AIHW for collation, reporting and analysis.

Relevance
ICH for the purposes of this collection includes all dwellings targeted to
Indigenous people that are managed by an ICHO. ICHOs include community
organisations such as resource agencies and land councils, which have a
range of functions, provided that they manage housing for Indigenous people.
All data items except D1b and D19b exclude dwellings managed by unfunded
organisations. For NSW this means excluding ICHOs that are not actively
registered.

Timeliness Data are collected annually for the financial year ending 30 June. The most
recent data available are for 2010–11.

Accuracy There are known accuracy issues with the data collected.
• Care should be used comparing data across jurisdictions due to variation in

scope and/or definitions between administrative systems. This reflects the
variation in how ICH operates across jurisdictions. Jurisdictions may use
more than one source of data which may impact data quality.

• Complete data was not available for all dwellings or ICHOs in every
jurisdiction. Data should be interpreted with caution as it may not fully
reflect the entire funded portion of the jurisdiction. Due to poor coverage,
the denominator only includes Indigenous households for which household
groups and dwelling details are known.

• Where the coverage of the data relating to a performance indicator is less
than 95% in a jurisdiction or at the national level, details of the coverage are

http://www.aihw.gov.au/

 HOUSING DQI 35

provided.
Completeness coverage:
• National: 94.7%

Specific State/Territory issues:

New South Wales:
• The ICHO sector focuses on whether or not ICHOs are actively registered

with the Aboriginal Housing Office (AHO), rather than their funding status.
For the purposes of this collection, active registration is used as a proxy for
funding, but it should be noted that active registration does not guarantee
funding.

Northern Territory
• ICH dwellings are managed by ICHOs located in very remote parts of the

Northern Territory. These ICHOs provide tenancy and maintenance
services to not only dwellings in the community they are located in but also
to outlying communities and outstations.
Some of the outlying communities and outstations are inaccessible for
parts of the year (mainly during the wet season) and some only consist of a
handful of dwellings.
The Northern Territory relies on the information collected by the ICHOs and
there is a shared understanding that it is not always possible for the ICHO
to have current information on these locations, due to distance and access
issues.
For 2010–11, no data is collected on these outstation dwellings.

Coherence Coherence over time has been seriously affected by the following, and
makes comparisons over time potentially misleading:
• For reasons of data quality and availability, the scope of the ICH collection in

2009–10 was restricted to include only funded organisations. For unfunded
organisations (i.e. ICHOs that received funding in previous financial years
but not in 2010–11), only ICHO and dwelling numbers are reported.

• Previously the Australian Government had administrative responsibility for
some ICHOs in Victoria, Queensland and all ICHOs in Tasmania. Data for
these dwellings were reported collectively under the jurisdiction 'Australian
Government'. In 2009 responsibility for these ICHOs was transferred to the
respective jurisdiction, and data for these dwellings are now reported under
the relevant state or territory.

• Changes to the scope of the collection over time preventing comparisons
between years. Largely restricting the scope for 2009-10 to funded ICHOs
only returns the collection to the scope of the 2006-07 and earlier
collections. For the 2008-09 and 2007-08 collections, unfunded ICHOs
were included.

• Data within jurisdictions may not be comparable to previous years due to
variation in the ICHOs that respond to the survey or for which jurisdictions
can provide data.

• Data has been affected by different quality issues each year. For specific
caveats on previous years’ data, consult the footnotes and DQI in the
relevant edition of this report.

Specific State/Territory issues:

Victoria
• Prior to 2009-10, Victoria reported against one agency (Aboriginal Housing

Victoria). From 2009-10, Victoria has reported on an additional 18 agencies
since assuming administrative responsibility for the former Community

36 REPORT ON
GOVERNMENT
SERVICES 2013

Housing and Infrastructure Program (CHIP) program, which was previously
managed by the Australian Government.

Accessibility Annual data will be reported in Housing Assistance in Australia, which will be
available publically on the AIHW website. Additional disaggregations are
available on application and subject to jurisdiction approval.

Interpretability Metadata and definitions relating to this data source can be found in the
National Housing Assistance Data Dictionary (AIHW Cat no. HOU147)
(http://meteor.aihw.gov.au/content/index.phtml/itemId/181162).
Supplementary information can be found in the housing collection data
manuals which are available upon request from the AIHW.

Data Gaps/Issues Analysis
Key data gaps/
issues

The Steering Committee notes the following key data gaps/issues:
• Care should be used comparing data across or between jurisdictions

because aggregate data are sourced from jurisdictions’ own data systems
and may show variations in scope and/or definition. Some jurisdictions have
used more than one administrative data source, while others have used
surveys to collect data.

• This reflects the considerable variation in the way ICH operates in each
jurisdiction, and differences in policy and program environments. These
variations impact on the capacity to produce statistical outputs consistent in
terms of concepts and methodologies.

http://meteor.aihw.gov.au/content/index.phtml/itemId/181162

 HOUSING DQI 37

‘Occupancy rates’ — public housing, state owned and managed
Indigenous housing (SOMIH), mainstream community housing and
Indigenous community housing (ICH)
Data quality information for this indicator has been provided by the Australian Institute of
Health and Welfare (AIHW), with additional Steering Committee comments.

Indicator definition and description
Element Output – efficiency
Indicator Occupancy rates for public housing, SOMIH, mainstream community housing

and ICH.
Measure
(computation)

Definition: Proportion of dwellings that are occupied
Numerator: Number of dwellings that are occupied
Denominator: Total number of dwellings
Computation: calculated separately for public housing, SOMIH, mainstream
community housing and ICH and expressed as a percentage.

Data source/s

Public housing and SOMIH
Data sets are provided annually to the AIHW by jurisdictions. The data
contain information about public rental and SOMIH dwellings, households
assisted and households on the waitlist, during the previous financial year
and at 30 June, and are drawn from administrative data held by the
jurisdictions.
Mainstream community housing
Data are provided annually to the AIHW by jurisdictions and are sourced from
community housing organisations via survey and from the jurisdiction’s
administrative systems. The annual data collection captures information
about community housing organisations, the dwellings they manage and the
tenants assisted. Limited financial information from the previous financial
year is also collected.
 Indigenous community housing
AIHW. Data are provided annually to the AIHW by jurisdictions and are
sourced from administrative data and dwelling audits (held by jurisdictions)
and survey data from ICHOs.
The annual data collection captures information about ICHOs, the dwellings
they manage and the households assisted at 30 June. Financial information
is for the year ending 30 June.

Data Quality Framework Dimensions
Institutional
environment

Data were provided to the AIHW as part of the Housing Ministers Advisory
Committee work program.
The AIHW is an Australian Government statutory authority accountable to
Parliament and operates under the provisions of the Australian Institute of
Health and Welfare Act 1987. This Act ensures that the data collections
managed by the AIHW are kept securely and under strict conditions with
respect to privacy and confidentiality. More information about the AIHW is
available on the AIHW website (www.aihw.gov.au).
The AIHW receives, compiles, edits and verifies data in collaboration with
jurisdictions, which retain ownership of the data and must approve any
jurisdiction level output before it is released. The finalised data sets are used
by the AIHW for collation, reporting and analysis.

http://www.aihw.gov.au/

38 REPORT ON
GOVERNMENT
SERVICES 2013

Relevance Public housing and SOMIH:
The data collected are an administrative by-product of the management of
public rental housing and SOMIH programs run by the jurisdictions and
conform well in terms of scope, coverage and reference period.
Mainstream community housing:
• Community housing, for the purpose of this collection, includes all

tenancy (rental) units under management of a community housing
organisation (excluding ICHOs). Additional jurisdiction-specific inclusions
and exclusions also apply.

• The data collected by the jurisdictions conform well in terms of the
reference period; however, due to the jurisdiction-specific inclusions and
exclusions the data does not conform well in terms of scope and
coverage.

• Not all data items required are available for all households. Only
households with complete information have been included in the
calculation.

Indigenous community housing:
ICH for the purposes of this collection includes all dwellings targeted to
Indigenous people that are managed by an ICHO. ICHOs include community
organisations such as resource agencies and land councils, which have a
range of functions, provided that they manage housing for Indigenous people.
All data items except D1b and D19b exclude dwellings managed by unfunded
organisations. For NSW this means excluding ICHOs that are not actively
registered.

Timeliness

Data are collected annually, for the financial year ending 30 June.

Public housing, SOMIH and mainstream community housing
Data are reported as at 30 June. The most recent data available are for
reporting are at 30 June 2012.

Indigenous community housing
The reference period for this indicator for ICH is at 30 June 2011, based on
the 2010–11 data collection, with the following exceptions:
South Australia
• All dwelling and household data is based on tenancy and asset audits

conducted in 2008 and 2009 with updates performed on some
communities.

Accuracy

There are known accuracy issues with the data collected.

Public housing and SOMIH
The administrative data sets from which this collection is drawn have
inaccuracies to varying degrees including missing data, out-of-date data and
data coding or recording errors.
Community housing
The administrative and survey data sets from which this collection is drawn
have inaccuracies to varying degrees including missing data, out-of-date data
and data coding or recording errors.

Specific State/Territory issues:

• NSW, WA, NT, and ACT were unable to provide National Rental
Affordability Scheme properties due to data quality issues.

 HOUSING DQI 39

Northern Territory
• It is assumed that all dwellings are occupied because many organisations

are turning away people seeking accommodation.

Indigenous community housing
Complete data was not available for all dwellings or ICHOs in every
jurisdiction. Data should be interpreted with caution as it may not fully reflect
the entire funded portion of the jurisdiction. Due to poor coverage, the
denominator only includes Indigenous households for which household
groups and dwelling details are known.
Where the coverage of the data relating to a performance indicator is less
than 95% in a jurisdiction or at the national level, details of the coverage are
provided.
Completeness coverage:
• New South Wales: 90.3%

Specific State/Territory issues:
Tasmania
• Six new properties completed in June 2011 are included in the

denominator, but omitted from the numerator because at 30 June they
were awaiting handover.

Northern Territory
• ICH dwellings are managed by ICHOs located in very remote parts of the

Northern Territory. These ICHOs provide tenancy and maintenance
services to not only dwellings in the community they are located in but
also to outlying communities and outstations.
Some of the outlying communities and outstations are inaccessible for
parts of the year (mainly during the wet season) and some only consist of
a handful of dwellings.
The Northern Territory relies on the information collected by the ICHOs
and there is a shared understanding that it is not always possible for the
ICHO to have current information on these locations, due to distance and
access issues.
For 2010–11, no data is collected on these outstation dwellings.

Coherence Care is required when comparing across jurisdictions for reasons of varying
accuracy (details above).

Mainstream community housing
Data within jurisdictions may not be comparable to previous years due to
variation in the CHOs for which jurisdictions can provide data.

South Australia
• The total occupied tenancy (rental) units includes NRAS and NBESP

properties in 2011–12. NRAS and the majority of NBESP properties
were not included in the 2010-11 collection.

Indigenous community housing
Coherence over time has been affected by the following, and makes
comparisons over time potentially misleading:
• Data within jurisdictions may not be comparable to previous years due to

variation in the ICHOs that respond to the survey or for which jurisdictions

40 REPORT ON
GOVERNMENT
SERVICES 2013

can provide data.
• Data has been affected by different quality issues each year. For specific

caveats on previous years’ data, consult the footnotes and DQI in the
relevant edition of this report.

Accessibility Annual data will be reported in Housing Assistance in Australia, which will be

available publically on the AIHW website. Additional disaggregations are
available on application and subject to jurisdiction approval.

Interpretability

Metadata and definitions relating to this data source can be found in the
National Housing Assistance Data Dictionary (AIHW Cat no. HOU147)
(http://meteor.aihw.gov.au/content/index.phtml/itemId/181162).
Supplementary information can be found in the housing collection data
manuals which are available upon request from the AIHW.

Data Gaps/Issues Analysis
Key data gaps/
issues

[Steering committee to update notes]
The Steering Committee notes the following key data gaps/issues:
• ICH data for this indicator are affected by poor coverage and the un-

reported portion of the sector may not have the same characteristics as the
reported portion.

• Care should be used comparing data across or between jurisdictions
because aggregate data are sourced from jurisdictions’ own data systems
and may show variations in scope and/or definition. Some jurisdictions have
used more than one administrative data source, while others have used
surveys to collect data.

http://meteor.aihw.gov.au/content/index.phtml/itemId/181162

 HOUSING DQI 41

‘Turnaround time’
Data quality information for this indicator has been drafted by the AIHW, with additional
Steering Committee comments.

Indicator definition and description
Element Output – efficiency
Indicator Turnaround time for public housing and SOMIH
Measure
(computation)

Definition: The average time taken to rent housing stock through normal
processes.
Numerator: Total number of days that dwellings were vacant.
Denominator: Total number of vacancy episodes
Computation: calculated separately for public rental housing and SOMIH and
expressed in days.

Data source/s Data sets are provided annually to the AIHW by jurisdictions. The data
contain information about public rental and SOMIH dwellings, households
assisted and households on the waitlist, during the previous financial year
and at 30 June, and are drawn from administrative data held by the
jurisdictions.

Data Quality Framework Dimensions
Institutional
environment

Data were provided to the AIHW as part of the Housing Ministers Advisory
Committee work program.
The AIHW is an Australian Government statutory authority accountable to
Parliament and operates under the provisions of the Australian Institute of
Health and Welfare Act 1987. This Act ensures that the data collections
managed by the AIHW are kept securely and under strict conditions with
respect to privacy and confidentiality. More information about the AIHW is
available on the AIHW website (www.aihw.gov.au).
The AIHW receives, compiles, edits and verifies data in collaboration with
jurisdictions, who retain ownership of the data and must approve any
jurisdiction level output before it is released. The finalised data sets are used
by the AIHW for collation, reporting and analysis.

Relevance The data collected are an administrative by-product of the management of
public rental housing and SOMIH programs run by the jurisdictions and
conform well in terms of scope, coverage and reference period.

Timeliness Data are collected annually, for the financial year ending 30 June. The data
reported in RoGS 2013 are as at 30 June, 2012, which are the most recent
available.

Accuracy There are known accuracy issues with the data collected.
The administrative data sets from which this collection is drawn have
inaccuracies to varying degrees including missing data, out-of-date data and
data coding or recording errors.
The accuracy of the national indicator has been affected because it has been
calculated using only 9 months of Northern Territory data. (Details under
specific state/territory issues.)
Queensland, South Australia and the Northern Territory are unable to identify
every case where dwellings have not been available to let through normal
processes for part or all of a vacancy episode once the dwelling has been
tenanted. This may lead to an inflated average turnaround time.
Specific state/territory issues are:
• NT: the 2011-12 turnaround time indicator has been calculated using
only 9 months of data (July to March). A change in NT’s systems meant that

42 REPORT ON
GOVERNMENT
SERVICES 2013

the final quarter’s data is unavailable.
Coherence Care is required when making comparisons across jurisdictions for reasons of

varying accuracy (details above).
Caution should be exercised when comparing the 2011-12 national indicator
with previous years because it has been calculated using only 9 months of
Northern Territory data. (Details under specific state/territory issues.)
Specific state/territory issues are:
• Tas: caution should be exercised when comparing the 2011-12

turnaround time indicator with previous years as a new methodology for
calculating vacancy lengths has been introduced for 2011-12.

• NT: caution should be exercised when comparing the 2011-12
turnaround time indicator with previous years. The indicator has been
calculated using only 9 months of data (July to March). A change in NT’s
systems meant that the final quarter’s data is unavailable.

Accessibility Annual data as reported are available publically on the AIHW website.
Interpretability Metadata and definitions relating to this data source can be found in the

National Housing Assistance Data Dictionary (AIHW Cat no. HOU147).

Data Gaps/Issues Analysis
Key data gaps/
issues

The Steering Committee notes the following key data gaps/issues:
• Care should be taken when making comparisons across jurisdictions due

to variations in jurisdictions’ administrative data sets.

 HOUSING DQI 43

‘Rent collection rate’ — Public housing
Data quality information for this indicator has been drafted by the Secretariat, in
consultation with the Housing and Homelessness Working Group, with additional Steering
Committee comments.

Indicator definition and description
Element Output – efficiency
Indicator Rent collection rate for Public housing
Measure
(computation)

Definition: Total rent collected as a proportion of the rent charged
Numerator: Total rent collected from public housing tenants for the year
ending 30 June
Denominator: Total rent charged for the year ending 30 June
Computation: Total rent collected for the year ending 30 June / Total rent
charged for the year ending 30 June.

Data source/s Data are provided annually to the Steering Committee by jurisdictions and
are sourced from administrative data held by jurisdictions.
Financial information is for the year ending 30 June.

Data Quality Framework Dimensions
Institutional
environment

Data were provided to the Secretariat by jurisdictions.
The Secretariat receives, compiles, edits and verifies data in collaboration
with jurisdictions, who retain ownership of the data and must approve any
jurisdiction level output before it is released.

Relevance The data collected are an administrative by-product of the management of
public rental housing run by the jurisdictions and conform well in terms of
scope, coverage and reference period.

Timeliness Data are collected annually for the financial year ending 30 June. The most
recent data available are for 2011-12.

Accuracy There are known accuracy issues with the data collected.
The administrative data sets from which this collection is drawn have
inaccuracies to varying degrees including missing data, out-of-date data and
data coding or recording errors.

Coherence Care is required when making comparisons across jurisdictions for reasons of
varying accuracy (details above).

Accessibility Annual data as reported are available publicly in the Report on Government
Services.

Interpretability Metadata and definitions relating to this data source can be found in the
chapter glossary. Supplementary information can be found in the Social
housing financial data collection manual upon request from the Steering
Committee.

Data Gaps/Issues Analysis
Key data gaps/
issues

The Steering Committee notes the following key data gaps/issues:
• Care should be taken when making comparisons across jurisdictions due to

variations in jurisdictions’ administrative data sets.

44 REPORT ON
GOVERNMENT
SERVICES 2013

‘Rent collection rate’ — State owned and managed Indigenous housing
Data quality information for this indicator has been drafted by the Secretariat, in
consultation with the Housing and Homelessness Working Group, with additional Steering
Committee comments.
Indicator definition and description
Element Output – efficiency
Indicator Rent collection rate for Public housing
Measure
(computation)

Definition: Total rent collected as a proportion of the rent charged
Numerator: Total rent collected from public housing tenants for the year
ending 30 June
Denominator: Total rent charged for the year ending 30 June
Computation: Total rent collected for the year ending 30 June / Total rent
charged for the year ending 30 June.

Data source/s Data are provided annually to the Steering Committee by jurisdictions and
are sourced from administrative data held by jurisdictions.
Financial information is for the year ending 30 June.

Data Quality Framework Dimensions
Institutional
environment

Data were provided to the Secretariat by jurisdictions.
The Secretariat receives, compiles, edits and verifies data in collaboration
with jurisdictions, who retain ownership of the data and must approve any
jurisdiction level output before it is released.

Relevance The data collected are an administrative by-product of the management of
public rental housing run by the jurisdictions and conform well in terms of
scope, coverage and reference period.

Timeliness Data are collected annually for the financial year ending 30 June. The most
recent data available are for 2011-12.

Accuracy There are known accuracy issues with the data collected.
The administrative data sets from which this collection is drawn have
inaccuracies to varying degrees including missing data, out-of-date data and
data coding or recording errors.

Coherence Care is required when making comparisons across jurisdictions for reasons of
varying accuracy (details above).

Accessibility Annual data as reported are available publicly in the Report on Government
Services.

Interpretability Metadata and definitions relating to this data source can be found in the
chapter glossary. Supplementary information can be found in the Social
housing financial data collection manual upon request from the Steering
Committee.

Data Gaps/Issues Analysis
Key data gaps/
issues

The Steering Committee notes the following key data gaps/issues:
• Care should be taken when making comparisons across jurisdictions due to

variations in jurisdictions’ administrative data sets.

 HOUSING DQI 45

‘Rent collection rate’ — Indigenous community housing (ICH) and
Community housing (CH)
Data quality information for this indicator has been provided by the AIHW, with additional
Steering Committee comments.
Indicator definition and description
Element Output – efficiency
Indicator Rent collection rate for ICH
Measure
(computation)

Definition: Total rent collected as a proportion of the rent charged
Indigenous community housing
Numerator: Total rent collected by funded Indigenous Community Housing
Organisations (ICHOs) for the year ending 30 June
Denominator: Total rent charged by funded ICHOs for the year ending 30
June
Computation: Total rent collected by funded ICHOs for the year ending 30
June / Total rent charged by funded ICHOs for the year ending 30 June.
Mainstream community Housing
Numerator: Total rent collected by funded Community Housing Organisations
(CHOs) for the year ending 30 June
Denominator: Total rent charged by funded CHOs for the year ending 30
June
Computation: Total rent collected by funded CHOs for the year ending 30
June / Total rent charged by funded ICHOs for the year ending 30 June.

Data source/s Indigenous community housing
Australian Institute of Health and Welfare (AIHW). Data are provided annually
to the AIHW by jurisdictions and are sourced from administrative data and
dwelling audits (held by jurisdictions) and survey data from ICHOs.
The annual data collection captures information about ICHOs, the dwellings
they manage and the households assisted at 30 June. Financial information
is for the year ending 30 June.
Mainstream community housing
Data are provided annually to the Australian Institute of Health and Welfare
(AIHW) by jurisdictions and are sourced from community housing
organisations via survey and from the jurisdiction’s administrative systems.
The annual data collection captures information about community housing
organisations, the dwellings they manage and the tenants assisted. Limited
financial information from the previous financial year is also collected.

Data Quality Framework Dimensions
Institutional
environment

Data for 2010–11 were provided to the AIHW as part of the Housing Ministers
Advisory Committee work program.
The AIHW is an Australian Government statutory authority accountable to
Parliament and operates under the provisions of the Australian Institute of
Health and Welfare Act 1987. This Act ensures that the data collections
managed by the AIHW are kept securely and under strict conditions with
respect to privacy and confidentiality. More information about the AIHW is
available on the AIHW website (www.aihw.gov.au).
The AIHW receives, compiles, edits and verifies data in collaboration with
jurisdictions, which retain ownership of the data and must approve any
jurisdiction level output before it is released. The finalised data sets are used
by the AIHW for collation, reporting and analysis.

http://www.aihw.gov.au/

46 REPORT ON
GOVERNMENT
SERVICES 2013

Relevance Indigenous community housing
ICH for the purposes of this collection includes all dwellings targeted to
Indigenous people that are managed by an ICHO. ICHOs include community
organisations such as resource agencies and land councils, which have a
range of functions, provided that they manage housing for Indigenous people.
All data items except D1b and D19b exclude dwellings managed by unfunded
organisations. For NSW this means excluding ICHOs that are not actively
registered.
Mainstream community housing:
• Community housing for the purpose of this collection includes all tenancy

(rental) units under management of a community housing organisation.
Additional jurisdiction-specific inclusions and exclusions also apply.

• The data collected by the jurisdictions conform well in terms of the
reference period; however due to the jurisdiction-specific inclusions and
exclusions the data does not conform well in terms of scope and coverage.

• Not all data items required are available for all households. Only
households with complete information have been included in the
calculation.

Timeliness Indigenous community housing
Data are collected annually for the financial year ending 30 June. The most
recent Indigenous community housing data available are for 2010–11.
Mainstream community housing
Data are collected annually, for the financial year ending 30 June. The
mainstream community housing data reported in RoGS 2013 are as at 30
June, 2012, which are the most recent available.

Accuracy Indigenous community housing
There are known issues with the accuracy of data collected:
• Care should be used in comparing data across jurisdictions due to variation

in scope and/or definitions between administrative systems. This reflects
the variation in how ICH operates across jurisdictions. Jurisdictions may
use more than one source of data which may impact data quality.

• Complete data was not available for all dwellings or ICHOs in every
jurisdiction. Data should be interpreted with caution as it may not fully
reflect the entire funded portion of the jurisdiction. Due to poor coverage,
the denominator only includes Indigenous households for which households
groups and dwelling details are known.

• Where the coverage of the data relating to a performance indicator is less
than 95% in a jurisdiction or at the national level, details of the coverage are
provided.

Completeness coverage:
• New South Wales: 90.1%
• Northern Territory: 79.3%
• National: 89.4%

Specific State/Territory issues:

Queensland
• Data is for 11 Department managed Communities and 6 dwellings in

Kowanyama. Quarterly Performance Reports is used for remaining
Councils. September and June quarterly data is not available for 1 Council.
Department rent collection figures are only available for 1 Council for the
period February to June.

 HOUSING DQI 47

• Information is for the 4,189 dwellings in the Indigenous Councils only. No
rent is collected from the 315 dwellings owned by ICHOs.

Western Australia
• Includes 18 improvised dwellings. Calculation excludes dwellings managed

by one ICHO and dwellings managed by WA Dept. of Housing under two
different State Managed Service Models as the data available was
incomplete.

Northern Territory
• Adjustments were made in 2010–11 due to the age of some dwellings.

Target rent is based on approximately $60-$100 per fortnight. Methodology
used was $60 per dwelling built prior to 1998 and $100 for dwellings built
after 1998.

• ICH dwellings are managed by ICHOs located in very remote parts of the
Northern Territory. These ICHOs provide tenancy and maintenance
services to not only dwellings in the community they are located in but also
to outlying communities and outstations.
Some of the outlying communities and outstations are inaccessible for parts
of the year (mainly during the wet season) and some only consist of a
handful of dwellings.
The Northern Territory relies on the information collected by the ICHOs and
there is a shared understanding that it is not always possible for the ICHO
to have current information on these locations, due to distance and access
issues.
For 2010–11, no data is collected on these outstation dwellings.\

Tasmania
• Total rents charged and rent collection rate for 2010-2011 is not reported

for Tasmania. Data could not be reconciled against the performance
indicators, resulting in significant inaccuracies and data errors.

Mainstream community housing
The administrative data and survey data sets from which this collection is
drawn have inaccuracies to varying degrees including missing data, out-of-
date data and data coding or recording errors.

Coherence Indigenous community housing
Coherence over time has been seriously affected by the following, and
makes comparisons over time potentially misleading:
• For reasons of data quality and availability, the scope of the ICH collection in

2009–10 was restricted to include only funded organisations. For unfunded
organisations (i.e. ICHOs that received funding in previous financial years
but not in 2010–11), only ICHO and dwelling numbers are reported.

• Previously the Australian Government had administrative responsibility for
some ICHOs in Victoria, Queensland and all ICHOs in Tasmania. Data for
these dwellings were reported collectively under the jurisdiction 'Australian
Government'. In 2009 responsibility for these ICHOs was transferred to the
respective jurisdiction, and data for these dwellings are now reported under
the relevant state or territory.

• Changes to the scope of the collection over time preventing comparisons
between years. Largely restricting the scope for 2009-10 to funded ICHOs
only returns the collection to the scope of the 2006-07 and earlier
collections. For the 2008-09 and 2007-08 collections, unfunded ICHOs
were included.

• Data within jurisdictions may not be comparable to previous years due to
variation in the ICHOs that respond to the survey or for which jurisdictions
can provide data.

48 REPORT ON
GOVERNMENT
SERVICES 2013

• Data has been affected by different quality issues each year. For specific
caveats on previous years’ data, consult the footnotes and DQI in the
relevant edition of this report.

Specific State/Territory issues:
Victoria
• For the two years prior to 2009-10, Victoria reported against one agency

(Aboriginal Housing Victoria) under the ICH. For 2009-10 Victoria is
reporting on an additional 18 agencies since assuming administrative
responsibility for the former Community Housing and Infrastructure
Program (CHIP) previously managed by the Commonwealth. For this
reason Victorian data is not comparable with previous years.

Accessibility Annual data will be reported in Housing Assistance in Australia, which will be
available publically on the AIHW website. Additional disaggregations are
available on application and subject to jurisdiction approval.

Interpretability Metadata and definitions relating to this data source can be found in the
National Housing Assistance Data Dictionary (AIHW Cat no. HOU147)
(http://meteor.aihw.gov.au/content/index.phtml/itemId/181162).
Supplementary information can be found in the housing collection data
manuals which are available upon request from the AIHW.

Data Gaps/Issues Analysis
Key data gaps/
issues

[Steering committee to update notes.]
The Steering Committee notes the following key data gaps/issues:
• Due to poor coverage, only those ICHOs for which both rent collected and

rent charged were known are included.
• ICH data for this indicator are affected by poor coverage and the

unreported portion of the sector may not have the same characteristics as
the reported portion.

• Care should be used when comparing data across or between jurisdictions,
since aggregate data come from jurisdictions’ own data systems and may
show variations in scope and/or definition. Some jurisdictions have used
more than one administrative data source, while others have used surveys
to collect data.

http://meteor.aihw.gov.au/content/index.phtml/itemId/181162

 HOUSING DQI 49

‘Amenity’
Data quality information for this indicator has been drafted by the AIHW, with additional
Steering Committee comments.
Indicator definition and description
Element Output – effectiveness – quality
Indicator Amenity for public housing, community housing and SOMIH
Measure
(computation)

Definition: The proportion of tenants who said that an amenity was important
to their household and met their household needs, summed across all eight
amenities.
Numerator: Number of tenants who said the amenity aspect is important and
meets their needs.
Denominator: Number of tenants who said the amenity aspect is important
and gave a valid answer to the needs question (meets or does not meet
needs).
Computation: Number of tenants who said the amenity aspect is important
and meets their needs divided by number of tenants who said the amenity
aspect is important and gave a valid answer to the needs question (meets or
does not meet needs) multiplied by 100. Calculated separately for public
rental housing, community housing and SOMIH, and expressed as a
proportion.

Data source/s Lonergan Research was engaged by the AIHW to conduct the 2012 National
Social Housing Survey (NSHS). Data were collected via postal and online
(self-completion) questionnaires from a randomly selected sample of SOMIH,
Public Housing and Community Housing tenants. The tenants completing the
questionnaires were from all jurisdictions.

Data Quality Framework Dimensions
Institutional
environment

The Australian Institute of Health and Welfare (AIHW) is a major national
agency set up by the Australian Government under the Australian Institute of
Health and Welfare Act 1987 to provide reliable, regular and relevant
information and statistics on Australia's health and welfare. It is an
independent statutory authority established in 1987, governed by a
management Board, and accountable to the Australian Parliament through
the Health and Ageing portfolio.
The AIHW aims to improve the health and wellbeing of Australians through
better health and welfare information and statistics. It collects and reports
information on a wide range of topics and issues, ranging from health and
welfare expenditure, hospitals, disease and injury, and mental health, to
ageing, homelessness, disability and child protection.
The Institute also plays a role in developing and maintaining national
metadata standards. This work contributes to improving the quality and
consistency of national health and welfare statistics. The Institute works
closely with governments and non-government organisations to achieve
greater adherence to these standards in administrative data collections to
promote national consistency and comparability of data and reporting.
One of the main functions of the AIHW is to work with the states and
territories to improve the quality of administrative data and, where possible, to
compile national datasets based on data from each jurisdiction, to analyse
these datasets and disseminate information and statistics.
The Australian Institute of Health and Welfare Act 1987, in conjunction with
compliance to the Privacy Act 1988, (Cth) ensures that the data collections
managed by the AIHW are kept securely and under the strictest conditions
with respect to privacy and confidentiality.
For further information see the AIHW website www.aihw.gov.au

http://www.aihw.gov.au/

50 REPORT ON
GOVERNMENT
SERVICES 2013

Relevance The 2012 NSHS comprise of tenants from public housing, community
housing and state owned and managed Indigenous housing. The Indigenous
Community Housing (ICH) sector was excluded from the survey. All states
and territories participated in the survey if the relevant program was operated
in their jurisdiction. All remoteness areas were included in the sample. The
speed of delivery to, and returns from, more remote locations may have
impacted the number of responses received from tenants in these areas.
ACT data was not included in 2010 results because the ACT conducted their
own Client Satisfaction Survey (CSS). National figures are therefore not
directly comparable.
The fieldwork for 2012 was conducted from 18 May–27 June for the ACT. For
all other jurisdictions, fieldwork was conducted from 25 May–30 July 2012.

Timeliness Data are not collected annually. Surveys for PH and CH were conducted in
2001, 2003, 2005, 2007, 2010 and 2012. Surveys for SOMIH were conducted
in 2005, 2007 and 2012.
The fieldwork for 2012 was conducted from 18 May–27 June for the ACT. For
all other jurisdictions, fieldwork was conducted from 25 May–30 July 2012.
For 2012, NSHS data are generally collected for the reference period for the
last 12 months since May 2011.

Accuracy Missing data
Some survey respondents did not answer all questions, either because they
were unable or unwilling to provide a response. The survey responses for
these people were retained in the sample, and the missing values were
recorded as not answered. No attempt was made to deduce or impute these
missing values. Only a small proportion of tenants did not provide a response
to any of the questions relating to amenity (1.7% for PH; 0.3% for SOMIH;
0.6% for CH), however the number of missing cases varies for each feature
(see table below).

 PH SOMIH CH
Importance
Size of home 9.4% 9.3% 7.2%
Number of bedrooms 10.1% 8.8% 7.9%
Modifications for special needs 15.0% 15.5% 13.5%
Easy access and entry 7.0% 7.4% 5.0%
Car parking 8.0% 7.7% 6.0%
Yard space and fencing 7.7% 5.4% 6.2%
Privacy of the home 7.3% 7.3% 5.8%
Safety and security within the
home 6.7% 6.8% 5.7%
Safety and security outside of the
home within the neighbourhood 6.5% 6.7% 5.7%
Energy efficiency 7.4% 7.2% 6.2%
Water efficiency 7.2% 8.2% 6.3%
Thermal comfort 7.7% 6.8% 5.8%
Meets needs

Size of home 11.3% 11.1% 9.4%
Number of bedrooms 14.9% 14.1% 11.3%
Modifications for special needs 16.7% 17.8% 14.2%
Easy access and entry 12.5% 12.0% 10.3%
Car parking 12.3% 11.8% 10.1%
Yard space and fencing 12.4% 11.6% 10.5%

 HOUSING DQI 51

Privacy of the home 12.9% 12.9% 10.6%
Safety and security within the
home 12.6% 12.2% 10.4%
Safety and security outside of the
home within the neighbourhood 12.1% 11.7% 10.3%
Energy efficiency 12.9% 12.1% 10.3%
Water efficiency 12.1% 11.9% 10.2%
Thermal comfort 11.3% 9.6% 9.4%

Response rates and contact rates
The accuracy of the outputs from the 2012 NSHS are affected by the
response rates across the jurisdictions and at the National level (see
response rate tables below).
Overall, 82,175 questionnaires were sent to tenants in PH, CH and SOMIH,
of which 13,381 questionnaires were categorised as being complete and
useable, representing a response rate for the 2012 survey of 16.3%;
considerably lower than the 2010 survey of 38.6%. Caution should therefore
be used when comparing 2012 results to 2010 as the decrease in response
rates in 2012 may have increased the survey’s exposure to non-response
bias compared to previous surveys.
A low response rate does not necessarily mean that the results are biased.
As long as the non-respondents are not systematically different in terms of
how they would have answered the questions, there is no bias. Given the
relatively low response rates for this survey, it is likely there is some bias in
the estimates. However, it is not possible to identify or estimate any bias
without a follow-up of non-respondents.

Jurisdiction Sample size Response rate
PH
NSW 5,082 15.5%

VIC 526 13.8%

QLD 665 22.2%

SA 506 21.9%

ACT 665 24.7%

WA 517 15.4%

TAS 486 18.3%

NT 537 11.8%

CH

NSW 1,119 17.0%

VIC 376 15.7%

QLD 399 16.0%

SA 372 17.4%

ACT 109 20.0%

WA 391 15.0%

TAS 285 34.8%

SOMIH

NSW 658 15.4%

QLD 370 11.7%

52 REPORT ON
GOVERNMENT
SERVICES 2013

SA 213 12.3%

TAS 105 31.5%

Scope and coverage
Caution should be used when comparing trend data or data between
jurisdictions due to the response rates from the NSHS for the 2012 reference
period.
The 2012 NSHS sampling and stratification methods were similar to the 2010
and 2007 survey i.e. sample was randomly selected of each jurisdiction’s
SOMIH, Public and Community housing tenants. As requested by NSW PH,
stratified sampling was undertaken for NSW PH tenancies stratified by
region/area. However in 2010 and 2007 all jurisdictions were stratified by:
• metropolitan and non-metropolitan
• housing region or area

 dwelling type (detached house, attached house/duplex/townhouse and
flat/unit)
The 2012 NSHS was designed to meet minimum sample requirements for
each housing program.

Sample design
Simple random sampling was undertaking for all housing programs except for
NSW PH in which stratified sampling was undertaken in order to obtain
minimum sample size requirements for each area.
To produce reliable estimates for each housing program, minimum sample
sizes were set for each housing program. An additional 4,950 booster sample
was allocated to NSW PH (4,300) and NSW CH (650).
The over-sampling of lesser populated states and territories produced a
sample that was not proportional to the jurisdiction/housing programs
distribution of the social housing population. Weighting was applied to adjust
for imbalances arising from execution of the sampling and differential
response rates, and to ensure that the results relate to the social housing
population.
With the exception of ACT, the weighting for the 2012 survey was calculated
as the number of households divided by the number of responses for each
jurisdiction by housing type by ARIA. For ACT, weights were calculated by
the same method by housing type without ARIA.
The weighting for the 2010 survey was calculated as proportion in the
population divided by the proportion in the sample for each jurisdiction, by
housing program, by region. In 2012, ARIA was used instead or of region.
The 2012 sample now more truly reflects the location of households in major
cities, inner regional, outer regional and remote/very remote; however
compared to 2010, the breakdown of the sample by remoteness area has
changed and results may have been impacted.

Sampling error
The measure used to indicate reliability of individual estimates reported in
2012 was the relative standard error (RSE). Only estimates with RSEs of less
than 25% are considered sufficiently reliable for most purposes. Results
subject to RSEs of between 25% and 50% should be considered with caution
and those with relative standard errors greater than 50% should be
considered as unreliable for most practical purposes.
Non-sampling error
In addition to sampling errors, the estimates are subject to non-sampling
errors. These can arise from errors in reporting of responses (for example,

 HOUSING DQI 53

failure of respondents’ memories, incorrect completion of the survey form),
the unwillingness of respondents to reveal their true responses and the
higher levels of non-response from certain subgroups of the population.
The survey findings are also based on self-reported data.

Coherence In 2010, the data collected for public and community housing exclude the
ACT as this jurisdiction had undertaken its own collection. Trend data should
therefore be interpreted with caution.
Comparisons between jurisdictions’ data should be undertaken with caution
due to differences in response rates and non-sampling error.
Surveys in this series commenced in 2001. Over time, modifications have
been made to the survey’s methodology and questionnaire design. The
sample design and the questionnaire of the 2012 survey differs in a number
of important respects from previous versions of the survey.
Caution should be used if comparing 2012 results to 2010 due to changes in
the survey methodology and substantially lower response rates in 2012.
These may have affected comparability in survey responses and increased
the survey’s exposure to non-response bias compared to previous surveys.

Accessibility Published results from the 2012 NSHS will be available on the AIHW website,
see National Social Housing Survey 2012: national results bulletin and
National Social Housing Survey 2012: detailed findings report. Access to the
confidentialised unit record file may be requested through the AIHW Ethics
Committee.

Interpretability Information to aid in interpretation of 2012 NSHS results will be available in
the ‘Explanatory Notes’ section of the National Social Housing Survey 2012:
detailed findings report.
In addition, the 2012 NSHS Technical Report, code book and other
supporting documentation are available on the AIHW website.
Metadata and definitions relating to this data source can be found in the
National Housing Assistance Data Dictionary (AIHW Cat no. HOU147).
Supplementary information can be found in the public rental housing
collection manual which is available upon request from the AIHW.

Data Gaps/Issues Analysis
Key data gaps/
issues

The Steering Committee notes the following key data gaps/issues:
• Caution should be used when comparing data across or between

jurisdictions as data are collected via survey vehicles and are subject to
sampling and non-sampling error.

• Survey weights are applied to the data when calculating outputs and
performance indicators.

54 REPORT ON
GOVERNMENT
SERVICES 2013

‘Location’
Data quality information for this indicator has been drafted by the AIHW, with additional
Steering Committee comments.
Indicator definition and description
Element Output – effectiveness – quality
Indicator Location for public housing, community and SOMIH
Measure
(computation)

Definition: The proportion of tenants who said that the location of measured
facilities and services was important to their household and met their
household needs, summed across all nine location aspects
Numerator: Number of tenants who said the location aspect is important and
meets their needs
Denominator: Number of tenants who said the location aspect is important
and gave a valid answer to the needs question (meets or does not meet
needs)
Computation: Number of tenants who said the location aspect is important
and meets their needs divided by number of tenants who said the location
aspect is important and gave a valid answer to the needs question (meets or
does not meet needs) multiplied by 100. Calculated separately for public
rental housing, community housing and SOMIH, and expressed as a
proportion.

Data source/s National Social Housing Survey
Lonergan Research was engaged by the AIHW to conduct the 2012 National
Social Housing Survey (NSHS). Data were collected via postal and online
(self-completion) questionnaires from a randomly selected sample of SOMIH,
Public Housing and Community Housing tenants. The tenants completing the
questionnaires were from all jurisdictions.

Data Quality Framework Dimensions
Institutional
environment

The Australian Institute of Health and Welfare (AIHW) is a major national
agency set up by the Australian Government under the Australian Institute of
Health and Welfare Act 1987 to provide reliable, regular and relevant
information and statistics on Australia's health and welfare. It is an
independent statutory authority established in 1987, governed by a
management Board, and accountable to the Australian Parliament through
the Health and Ageing portfolio.

The AIHW aims to improve the health and wellbeing of Australians through
better health and welfare information and statistics. It collects and reports
information on a wide range of topics and issues, ranging from health and
welfare expenditure, hospitals, disease and injury, and mental health, to
ageing, homelessness, disability and child protection.
The Institute also plays a role in developing and maintaining national
metadata standards. This work contributes to improving the quality and
consistency of national health and welfare statistics. The Institute works
closely with governments and non-government organisations to achieve
greater adherence to these standards in administrative data collections to
promote national consistency and comparability of data and reporting.

One of the main functions of the AIHW is to work with the states and
territories to improve the quality of administrative data and, where possible, to
compile national datasets based on data from each jurisdiction, to analyse
these datasets and disseminate information and statistics.
The Australian Institute of Health and Welfare Act 1987, in conjunction with
compliance to the Privacy Act 1988, (Cth) ensures that the data collections

 HOUSING DQI 55

managed by the AIHW are kept securely and under the strictest conditions
with respect to privacy and confidentiality.
For further information see the AIHW website www.aihw.gov.au

Relevance The 2012 NSHS comprise of tenants from public housing, community
housing and state owned and managed Indigenous housing. The Indigenous
Community Housing (ICH) sector was excluded from the survey. All states
and territories participated in the survey if the relevant program was operated
in their jurisdiction. All remoteness areas were included in the sample. The
speed of delivery to, and returns from, more remote locations may have
impacted the number of responses received from tenants in these areas.
ACT data was not included in 2010 results because the ACT conducted their
own Client Satisfaction Survey (CSS). National figures are therefore not
directly comparable.
The fieldwork for 2012 was conducted from 18 May–27 June for the ACT. For
all other jurisdictions, fieldwork was conducted from 25 May–30 July 2012.

Timeliness Data are not collected annually. Surveys for PH and CH were conducted in
2001, 2003, 2005, 2007, 2010 and 2012. Surveys for SOMIH were conducted
in 2005, 2007 and 2012.
The fieldwork for 2012 was conducted from 18 May–27 June for the ACT. For
all other jurisdictions, fieldwork was conducted from 25 May–30 July.
For 2012, NSHS data are generally collected for the reference period for the
last 12 months since May 2011.

Accuracy Missing data
Some survey respondents did not answer all questions, either because they
were unable or unwilling to provide a response. The survey responses for
these people were retained in the sample, and the missing values were
recorded as not answered. No attempt was made to deduce or impute these
missing values. Only a small proportion of tenants did not provide a response
to any of the questions relating to amenity (2.3% for PH; 0.4% for SOMIH;
0.8% for CH), however the number of missing cases varies for each
facility/service (see table below).

 PH SOMIH CH
Importance
Shops and banking facilities 4.5% 4.1% 3.9%

Public transport 5.7% 5.1% 5.2%

Parks and recreational facilities 8.2% 7.8% 7.6%
Emergency services, medical services and
hospitals

5.5% 5.0% 5.0%

Child care facilities 11.1% 10.3% 9.0%

Education and training facilities 10.3% 9.3% 8.4%

Employment or place of work 10.7% 9.7% 8.9%

Community and support services 7.8% 7.7% 6.9%

Family and friends 6.2% 5.6% 5.8%

Meets needs
Shops and banking facilities 8.8% 7.9% 8.1%

Public transport 10.3% 8.1% 8.7%

Parks and recreational facilities 12.5% 10.5% 11.1%
Emergency services, medical services and
hospitals

11.0% 9.1% 10.0%

Child care facilities 12.4% 11.5% 10.4%

Education and training facilities 12.1% 11.4% 10.6%

http://www.aihw.gov.au/

56 REPORT ON
GOVERNMENT
SERVICES 2013

Employment or place of work 12.5% 11.1% 10.6%

Community and support services 11.6% 10.8% 10.6%

Family and friends 11.0% 8.8% 9.3%

Response rates and contact rates
The accuracy of the outputs from the 2012 NSHS are affected by the
response rates across the jurisdictions and at the National level (see
response rate table below).
Overall, 82,175 questionnaires were sent to tenants in PH, CH and SOMIH,
of which 13,381 questionnaires were categorised as being complete and
useable, representing a response rate for the 2012 survey of 16.3%;
considerably lower than the 2010 survey of 38.6%. Caution should therefore
be used when comparing 2012 results to 2010 as the decrease in response
rates in 2012 may have increased the survey’s exposure to non-response
bias compared to previous surveys.
A low response rate does not necessarily mean that the results are biased.
As long as the non-respondents are not systematically different in terms of
how they would have answered the questions, there is no bias. Given the
relatively low response rates for this survey, it is likely there is some bias in
the estimates. However, it is not possible to identify or estimate any bias
without a follow-up of non-respondents.

Jurisdiction Sample size Response rate
PH

NSW 5,082 15.5%

VIC 526 13.8%

QLD 665 22.2%

SA 506 21.9%

ACT 665 24.7%

WA 517 15.4%

TAS 486 18.3%

NT 537 11.8%

CH

NSW 1,119 17.0%

VIC 376 15.7%

QLD 399 16.0%

SA 372 17.4%

ACT 109 20.0%

WA 391 15.0%

TAS 285 34.8%

SOMIH

NSW 658 15.4%

QLD 370 11.7%

SA 213 12.3%

TAS 105 31.5%

In addition to low response rates, a small proportion of tenants did not
provide a response to the questions relating to location: 2.3% for PH; 2.4%
for CH; 2.7% for SOMIH.

 HOUSING DQI 57

Scope and coverage
Caution should be used when comparing trend data or data between
jurisdictions due to the response rates from the NSHS for the 2012 reference
period.
The 2012 NSHS sampling and stratification methods were similar to the 2010
and 2007 survey i.e. sample was randomly selected of each jurisdiction’s
SOMIH, Public and Community housing tenants. As requested by NSW PH,
stratified sampling was undertaken for NSW PH tenancies stratified by
region/area. However in 2010 and 2007 all jurisdictions were stratified by:
• metropolitan and non-metropolitan
• housing region or area
• dwelling type (detached house, attached house/duplex/townhouse
and flat/unit)
The 2012 NSHS was designed to meet minimum sample requirements for
each housing program.

Sample design
Simple random sampling was undertaking for all housing programs except for
NSW PH in which stratified sampling was undertaken in order to obtain
minimum sample size requirements for each area.
To produce reliable estimates for each housing program, minimum sample
sizes were set for each housing program. An additional 4,950 booster sample
was allocated to NSW PH (4,300) and NSW CH (650).
The over-sampling of lesser populated states and territories produced a
sample that was not proportional to the jurisdiction/housing programs
distribution of the social housing population. Weighting was applied to adjust
for imbalances arising from execution of the sampling and differential
response rates, and to ensure that the results relate to the social housing
population.
With the exception of ACT, the weighting for the 2012 survey was calculated
as the number of households divided by the number of responses for each
jurisdiction by housing type by ARIA. For ACT, weights were calculated by
the same method by housing type without ARIA.
The weighting for the 2010 survey was calculated as proportion in the
population divided by the proportion in the sample for each jurisdiction, by
housing program, by region. In 2012, ARIA was used instead or of region.
The 2012 sample now more truly reflects the location of households in major
cities, inner regional, outer regional and remote/very remote; however
compared to 2010, the breakdown of the sample by remoteness area has
changed and results may have been impacted.

Sampling error
The measure used to indicate reliability of individual estimates reported in
2012 was the relative standard error (RSE). Only estimates with RSEs of less
than 25% are considered sufficiently reliable for most purposes. Results
subject to RSEs of between 25% and 50% should be considered with caution
and those with relative standard errors greater than 50% should be
considered as unreliable for most practical purposes.
Non-sampling error
In addition to sampling errors, the estimates are subject to non-sampling
errors. These can arise from errors in reporting of responses (for example,
failure of respondents’ memories, incorrect completion of the survey form),
the unwillingness of respondents to reveal their true responses and the
higher levels of non-response from certain subgroups of the population.

58 REPORT ON
GOVERNMENT
SERVICES 2013

The survey findings are also based on self-reported data.

Coherence In 2010, the data collected for public and community housing exclude the
ACT as this jurisdiction had undertaken its own collection. Trend data should
therefore be interpreted with caution.
Comparisons between jurisdictions’ data should be undertaken with caution
due to differences in response rates and non-sampling error.
Surveys in this series commenced in 2001. Over time, modifications have
been made to the survey’s methodology and questionnaire design. The
sample design and the questionnaire of the 2012 survey differs in a number
of important respects from previous versions of the survey.
Caution should be used if comparing 2012 results to 2010 due to changes in
the survey methodology and substantially lower response rates in 2012.
These may have affected comparability in survey responses and increased
the survey’s exposure to non-response bias compared to previous surveys.

Accessibility Published results from the 2012 NSHS will be available on the AIHW website,
see National Social Housing Survey 2012: national results bulletin and
National Social Housing Survey 2012: detailed findings report. Access to the
confidentialised unit record file may be requested through the AIHW Ethics
Committee.

Interpretability Information to aid in interpretation of 2012 NSHS results will be available in
the ‘Explanatory Notes’ section of the National Social Housing Survey 2012:
detailed findings report.
In addition, the 2012 NSHS Technical Report, code book and other
supporting documentation will be available on the AIHW website.
Metadata and definitions relating to this data source can be found in the
National Housing Assistance Data Dictionary (AIHW Cat no. HOU147).
Supplementary information can be found in the public rental housing
collection manual which is available upon request from the AIHW.

Data Gaps/Issues Analysis
Key data gaps/
issues

The Steering Committee notes the following key data gaps/issues:
• Caution should be used when comparing data across or between

jurisdictions as data are collected via survey vehicles and are subject to
sampling and non-sampling error.

• Survey weights are applied to the data when calculating outputs and
performance indicators.

 HOUSING DQI 59

‘Affordability’
Data quality information for this indicator has been drafted by the AIHW, with additional Steering
Committee comments. Similar data quality information is included in the Steering Committee’s
Report to the COAG Reform Council on the National Affordable Housing Agreement.
Indicator definition and description
Element Outcome
Indicator Affordability for public housing, SOMIH and community housing
Measure
(computation)

Definition: the proportion of rental households in the bottom two income
quintiles that spend more than 30 per cent of their income on rent
Numerator: number of low income rental households spending more than
30 per cent of their income on rent
Denominator: total number of low income rental households
Computation: calculated separately for public housing, SOMIH and
community housing and expressed as a percentage.

Low income households
• Low income households are defined by the ABS as those households in the

bottom 40 per cent of the equivalised disposable household income
distribution (that is, the bottom two income quintiles) excluding
Commonwealth Rent Assistance (based on the Survey of Income and
Housing). The ABS defines equivalised disposable household income as an
indicator of disposable household income after adjustment for household
size and composition.

• Low income data are sourced from the AIHW’s National Housing
Assistance Data Repository and are presented using a modified definition
of low income to that used by the ABS. Here, low income households are
defined as those in the bottom 40 per cent of equivalised gross household
income. Gross household income is the amount of income received by the
household before any tax or levies are subtracted.

Computation for numerator
Public housing and SOMIH:
(a) Household income is the gross household income
(b) Rental expenses is the amount of rent charged to the household
Community housing:
(a) Household income is gross household income excluding CRA
(b) Rental expenses is the amount paid in rent plus any rates required to be
paid by the renter less CRA or other ongoing rental assistance
Public housing, SOMIH and community housing:
The numerator is the count of households where (b) exceeds 30 per cent of
(a).

Computation for denominator: count of all low income households with
income and rental details known.

This measure is restricted to households with known income and rental
details.

Data source/s Public housing and SOMIH
Data sets are provided annually to the AIHW by jurisdictions. The data
contain information about public rental and state owned and managed
Indigenous housing dwellings, households assisted and households on the

60 REPORT ON
GOVERNMENT
SERVICES 2013

waitlist during the previous financial year and at 30 June, and are drawn from
administrative data held by the jurisdictions.
Community housing
Data are provided annually to the Australian Institute of Health and Welfare
(AIHW) by jurisdictions and are sourced from community housing
organisations via survey and from the jurisdiction’s administrative systems.
The annual data collection captures information about community housing
organisations, the dwellings they manage and the tenants assisted. Limited
financial information from the previous financial year is also collected.

Data Quality Framework Dimensions
Institutional
environment

Data were provided to the AIHW as part of the Housing Ministers Advisory
Committee work program. The AIHW is an Australian Government statutory
authority accountable to Parliament and operates under the provisions of the
Australian Institute of Health and Welfare Act 1987. This Act ensures that the
data collections managed by the AIHW are kept securely and under strict
conditions with respect to privacy and confidentiality. More information about
the AIHW is available on the AIHW website (www.aihw.gov.au).
The AIHW receives, compiles, edits and verifies data in collaboration with
jurisdictions, who retain ownership of the data and must approve any
jurisdiction level output before it is released. The finalised data sets are used
by the AIHW for collation, reporting and analysis.

Relevance Public housing and SOMIH:
• The data collected are an administrative by-product of the management of

public rental housing and SOMIH programs run by the jurisdictions and
conform well in terms of scope, coverage and reference period.

• Not all data items required are available for all households. Only
households with complete information have been included in the
calculation.

• 2010-11 low income cut-offs (that is, the 40th percentile of equivalised
gross household incomes for the 2010-11 financial year) were not available
so the 2009-10 cut-offs were used in their place. As a result of this it is
expected that a number of low income households were not identified and
are excluded from the calculation of this indicator.

Community housing:
• Community housing, for the purpose of this collection, includes all tenancy

(rental) units under management of a community housing organisation
(excluding Indigenous community housing organisations). Additional
jurisdiction-specific inclusions and exclusions also apply.

• The data collected by the jurisdictions conform well in terms of the
reference period; however, due to the jurisdiction-specific inclusions and
exclusions the data does not conform well in terms of scope and coverage.

• For 2010-11 data, the 2010–11 low income cut-offs (that is, the bottom 40th
percentile of equivalised gross household incomes for the 2010-11 financial
year) were not available so the 2009-10 cut-offs were used in their place.
As a result of this it is expected that a number of low income households
will not have been identified and so excluded from the calculation of this
indicator.

• Not all data items required are available for all households. Only
households with complete information have been included in the
calculation.

Timeliness Data are collected annually for the financial year ending 30 June. The data

reported in RoGS 2013 are for the 2011-12 financial year, which are the most

 HOUSING DQI 61

recent available.

Accuracy There are some known accuracy issues with the data collected:

Public housing and SOMIH
• the administrative data sets from which this collection is drawn have

inaccuracies to varying degrees, including missing data, out-of-date data
and data coding or recording errors

• not all data items required are available for all households and only
households with complete information have been included in the calculation

• households where either assessable income or rent charged equals zero
are excluded

• income information for some households not in receipt of a rental rebate
that is not current and may lead to an over-estimation of the proportion of
low income households spending more than 30 per cent of their income on
rent. Outputs produced using this data should be used with caution

• disaggregations have led to small cell sizes which are volatile. Very small
cells have been suppressed to protect confidentiality.

State/Territory specific issues:
• NSW is not able to provide gross income so assessable income is used to

calculate equivalised ‘gross’ income used in determining low income status.
In 2011-12, 35 per cent of SOMIH households (1,532) and 9 per cent of
public rental households (10,270) are excluded from affordability
calculations due to missing income information.

• Victoria: income information is unknown for households in Victoria that have
not applied for, or do not receive, a rental rebate. In 2011-12, 15 per cent of
public rental housing households (9,558) are excluded from affordability
calculations due to missing income information.

• SA does not provide gross income so assessable income is used to
calculate equivalised ‘gross’ income used in determining low income status.
In 2011-12, 17 per cent of SOMIH households (299) and 11 per cent of
public rental households (4,431) are excluded from affordability calculations
due to missing income information.

• Tas: in 2011-12, 11 per cent of SOMIH households (36) and 8 per cent of
public rental households (860) are excluded from affordability calculations
due to missing income information.

• ACT: in 2011-12, 9 per cent of public rental housing households (977) are
excluded from affordability calculations due to missing income information.

Community housing
The Commonwealth Rent Assistance (CRA) amount should be excluded from
rent charged and household income data. However, it is evident that some
community housing organisations may have included CRA as part of rent and
income in their survey returns. In addition, other charges such as those for
utilities may have also been included in rent charged amounts. This may
result in a higher proportion of households that appear to be paying more
than 30% of their income in rent.

State/Territory specific issues:
New South Wales
• The proportion of low income households is based on those households

in receipt of Centrelink benefits as their main source of income, and has

62 REPORT ON
GOVERNMENT
SERVICES 2013

been applied to survey responses.
• NSW based low income status on tenant’s gross assessable income.

Coherence Descriptors cannot be compared with previous years due to a change in the
definition of low income. Care is required when comparing across
jurisdictions for reasons of varying accuracy (details above).

Public housing and SOMIH
• NSW: care should be taken when comparing data with data from 2009-10

and earlier reporting periods as a change in the client management system
has led to the potential for changes in the descriptors. Care should be taken
when comparing SOMIH data to the 2009-10 and earlier reporting periods
as there was a change to reported household incomes: from 2010-11
onwards, CRA is no longer included in household income. These factors
will lead to an increase in the number of households identified as low
income and hence included in the affordability calculations.

Community housing
• NSW: For the 2011-12 collection NSW based low income status on

tenant’s gross assessable income. For the 2010-11 collection, NSW was
unable to provide gross income so assessable income has been used to
calculate equivalised ‘gross’ income used in determining low income
status. This will affect the comparability of data with that for earlier
reference periods.

Accessibility Annual data will be reported in Housing Assistance in Australia, which will be

available publicly on the AIHW website. Additional disaggregations of data
are available on application and subject to jurisdiction approval.

Interpretability Metadata and definitions relating to this data source can be found in the
National Housing Assistance Data Dictionary (AIHW Cat no. HOU147).
Supplementary information can be found in the housing collection manuals
which are available upon request from the AIHW.

Data Gaps/Issues Analysis
Key data gaps/
issues

The Steering Committee notes the following key data gaps/issues:
• Descriptors cannot be compared with previous years due to a change in the

definition of low income.
• Care should be taken when comparing equivalised gross income data with

low income households defined using equivalised disposable income data
(e.g., the primary measure which sources ABS data).

• Public housing and SOMIH: the administrative data sets from which this
indicator is drawn have inaccuracies to varying degrees including missing
data, out-of-date data and data coding or recording errors. Not all data
items required are available for all households. Only households with
complete information have been included in the calculation. Income
information for some households not in receipt of a rental rebate may not
be current, leading to over-estimation of the proportion of low income
households in spending more than 30 per cent of income on rent. Outputs
produced using these data should be used with caution.

• Community housing: a higher proportion of low income households may
appear to be in rental stress as Commonwealth Rent Assistance (CRA)
may not have been fully excluded from the survey data. (Note: rental stress
is defined to occur when households spend more than 30 per cent of
income on rent).

 HOUSING DQI 63

‘Match of dwelling to household size’ — public housing, state owned
and managed Indigenous housing (SOMIH), mainstream community
housing and Indigenous community housing (ICH)
Data quality information for this indicator has been provided by the Australian Institute of Health
and Welfare (AIHW), with additional Steering Committee comments. Similar data quality
information is included in the Steering Committee’s Report to the COAG Reform Council on the
National Affordable Housing Agreement.
Indicator definition and description
Element Outcome
Indicator Match of dwelling to household size for public housing, SOMIH, mainstream

community housing and ICH.
Measure
(computation)

Overcrowding
Definition: the proportion of households where dwelling size is not appropriate
due to overcrowding.
Numerator: number of overcrowded households, with bedroom requirements
calculated using the Canadian National Occupancy Standard (CNOS).
Denominator: the number of households with bedroom requirements and
dwelling details known.
Computation: calculated separately for public housing, SOMIH, mainstream
community housing and ICH and expressed as a percentage.
Underutilisation
Definition: the proportion of households where dwelling size is not appropriate
due to underutilisation.
Numerator: number of households underutilising a social housing dwelling, with
bedroom requirements calculated using the Canadian National Occupancy
Standard (CNOS).
Denominator: the number of households with bedroom requirements and
dwelling details known.
Computation: calculated separately for public housing, SOMIH, mainstream
community housing and ICH and expressed as a percentage.

Data source/s Public housing and SOMIH
Data sets are provided annually to the AIHW by jurisdictions. The data contain
information about public rental and SOMIH dwellings, households assisted and
households on the waitlist, during the previous financial year and at 30 June,
and are drawn from administrative data held by the jurisdictions.
Mainstream community housing
Data are provided annually to the Australian Institute of Health and Welfare
(AIHW) by jurisdictions and are sourced from community housing organisations
via survey and from the jurisdiction’s administrative systems. The annual data
collection captures information about community housing organisations, the
dwellings they manage and the tenants assisted. Limited financial information
from the previous financial year is also collected.
Indigenous community housing
AIHW. Data are provided annually to the AIHW by jurisdictions and are sourced
from administrative data and dwelling audits (held by jurisdictions) and survey
data from Indigenous Community Housing Organisations (ICHOs).
The annual data collection captures information about ICHOs, the dwellings
they manage and the households assisted at 30 June. Financial information is
for the year ending 30 June.

Data Quality Framework Dimensions

64 REPORT ON
GOVERNMENT
SERVICES 2013

Institutional
environment

Data were provided to the AIHW as part of the Housing Ministers Advisory
Committee work paper.
The AIHW is an Australian Government statutory authority accountable to
Parliament and operates under the provisions of the Australian Institute of
Health and Welfare Act 1987. This Act ensures that the data collections
managed by the AIHW are kept securely and under strict conditions with
respect to privacy and confidentiality. More information about the AIHW is
available on the AIHW website (www.aihw.gov.au).
The AIHW receives, compiles, edits and verifies data in collaboration with
jurisdictions, which retain ownership of the data and must approve any
jurisdiction level output before it is released. The finalised data sets are used by
the AIHW for collation, reporting and analysis.

Relevance Public housing and SOMIH
• The data collected are an administrative by-product of the management of

public rental housing and SOMIH programs run by the jurisdictions and
conform well in terms of scope, coverage and reference period.

• Not all data items required are available for all households. Only households
with complete information have been included in the calculation.

• State and Territory Government housing authority’s bedroom entitlement
policies may differ from the Canadian National Occupancy Standard which is
used in dwelling utilisation calculations.

Mainstream community housing
Community housing for the purpose of this collection includes all tenancy
(rental) units under management of a community housing organisation.
Additional jurisdiction-specific inclusions and exclusions also apply.
The data collected by the jurisdictions conform well in terms of the reference
period however due to the jurisdiction-specific inclusions and exclusions; the
data does not conform well in terms of scope and coverage.
Not all data items required are available for all households. Only households
with complete information have been included in the calculation.
Indigenous community housing:
ICH for the purposes of this collection includes all dwellings targeted to
Indigenous people that are managed by an ICHO. ICHOs include community
organisations such as resource agencies and land councils, which have a range
of functions, provided that they manage housing for Indigenous people. All data
items except D1b and D19b exclude dwellings managed by unfunded
organisations. For NSW this means excluding ICHOs that are not actively
registered.

Timeliness Public rental housing, SOMIH and mainstream community housing
Data are collected annually. The reference period for this indicator is 30 June
2012 for public rental housing, SOMIH and mainstream community housing.
Indigenous community housing
Data are collected annually, for the financial year ending 30 June. The most
recent data available are for 2010–11.
Specific State/Territory issues are:
South Australia
All dwelling and household data is based on tenancy and asset audits
conducted in 2008 and 2009 with updates performed on some communities.

Accuracy There are some known accuracy issues with the data collected:

Public housing and SOMIH
• The administrative data sets from which this collection is drawn have

inaccuracies to varying degrees including missing data, out-of-date data and
data coding or recording errors.

http://www.aihw.gov.au/

 HOUSING DQI 65

• Not all data items required are available for all households, in particular
multiple-family households. In these cases, the single/couple status of
household members may be derived based on information that is available
including household composition and age. Only households with complete
information have been included in the calculation.

Public rental housing exclusions

 NSW Vic Qld WA SA Tas ACT NT

Total ongoing
households 111,087 62,779 51,074 32,625 39,264 10,902 10,793 4,899

Excludes:
Households bdr
or required bdr
details unknown 1,285 4,769 0 0 1 0 1,129 91
Exclusions (%) 1.2 7.6 0.0 0.0 0.0 0.0 10.5 1.9

SOMIH exclusions

 NSW Vic Qld WA SA Tas ACT NT

Total ongoing
households 4,372 . . 3,230 . . 1,756 334

Excludes:
Households bdr
or required bdr
details unknown 81 . . 0 . . 0 0
Exclusions (%) 1.9 . . 0.0 . . 0.0 0.0

• Disaggregation can lead to small cell sizes which are volatile - very small cells

have been suppressed to protect confidentiality.

State/Territory specific issues:

• Victoria: bedroom requirements are unknown for many households in Victoria

that have not applied for, or do not receive, a rental rebate. 4,769 households
(7.6 per cent) are excluded from overcrowding calculations due to missing
information.

• Australian Capital Territory: bedroom requirements are unknown for many
households in the ACT. 1,129 households (10.5%) are excluded from
overcrowding calculations due to missing information.

Mainstream community housing
Those households for which household member details (age, sex or
relationship status) could not be determined have been excluded. Assumptions
have been made where only partial household information is known in order to
include them in this indicator, including:
• all single or couple-only households each require one bedroom only
• any unmatched single person in a household each requires their own
bedroom
• each person in a household that is classified as a ‘group of unrelated adults’
requires their own bedroom.
Indigenous community housing
• Complete data was not available for all dwellings or ICHOs in every

jurisdiction. Data should be interpreted with caution as it may not fully reflect
the entire funded portion of the jurisdiction. Due to poor coverage, the

66 REPORT ON
GOVERNMENT
SERVICES 2013

denominator only includes Indigenous households for which household
groups and dwelling details are known. Due to poor coverage, a national
value is not provided.

• Where the coverage of the data relating to a performance indicator is less
than 95% in a jurisdiction or at the national level, details of the coverage are
provided.

Completeness coverage:
• Victoria: 46.9%
• Queensland: 63.7%
• Western Australia: 66.0%
• South Australia: 49.8%

Specific State/Territory issues:
Queensland
• Household information provided is for 11 Department managed Communities

and 6 dwellings in Kowanyama.
Coherence Care is required when comparing across jurisdictions for reasons of varying

accuracy (details above).
Public housing, SOMIH and mainstream community housing
From 2009-10, the CNOS has been used to calculate bedroom requirements.
Before this the Proxy Occupancy Standard was used, meaning that coherence
over time has been affected by changes in methodology.
The use of the CNOS and change to the definition of overcrowding as
households requiring one bedroom or more in 2009-10 has resulted in an
increase to the estimation of overcrowding.
The use of the CNOS and change to the definition of underutilisation as
households having one or more bedrooms in addition to requirements in 2009-
10 resulted in an increase to the estimation of underutilisation.
Change in the definition of underutilisation from having one or more bedrooms
in addition to CNOS requirements to having two or more bedrooms in addition
to CNOS requirements, implemented in 2011-12, means that underutilisation
measures are not comparable over time.
Indigenous community housing
From 2009–10, the definition of overcrowding has been changed to households
requiring ‘one bedroom or more’ from ‘two bedrooms or more in 2008–09 and
prior. This change has resulted in an increase to the estimation of
overcrowding, and affects coherence over time.
Data within jurisdictions may not be comparable to previous years due to
variation in the ICHOs that respond to the survey or for which jurisdictions can
provide data.

Specific State/Territory issues:
Queensland
In prior years, household data for communities managed by the Indigenous

Local Government Councils was sourced from the PCAT Survey which was
conducted in 2006 by the former Department of Housing. Overcrowding
figures for 2010–11 have been calculated for the Indigenous communities that
have their tenancies managed by the State (1,912 dwellings).

Accessibility Annual data will be reported in Housing Assistance in Australia, which will be
available publically on the AIHW website. Additional disaggregations are
available on application and subject to jurisdiction approval.

Interpretability Metadata and definitions relating to this data source can be found in the
National Housing Assistance Data Dictionary (AIHW Cat no. HOU147)

 HOUSING DQI 67

(http://meteor.aihw.gov.au/content/index.phtml/itemId/181162).
Supplementary information can be found in the housing collection data manuals
which are available upon request from the AIHW.

Data Gaps/Issues Analysis
Key data gaps/
issues

[Steering committee to confirm notes]
The Steering Committee notes the following key data gaps/issues:
Public housing, SOMIH and community housing

Indigenous community housing:
• Overcrowding proportions across jurisdictions are not comparable due to data

being collected from a number of different sources and calculated using
different methods based on data availability.

• Other published measures of overcrowding for Indigenous community
housing define overcrowding as households requiring two or more bedrooms,
rather than one as specified in the CNOS.

• The Australian total is not reported due to insufficient data for jurisdictions.

http://meteor.aihw.gov.au/content/index.phtml/itemId/181162

68 REPORT ON
GOVERNMENT
SERVICES 2013

‘Customer satisfaction’
Data quality information for this indicator has been drafted by the AIHW, with additional
Steering Committee comments.
Indicator definition and description
Element Output – effectiveness – quality
Indicator Dwelling condition for public housing, community and SOMIH
Measure
(computation)

Definition: The proportion of tenants in social housing who said they were
satisfied or very satisfied with the overall service provided by their housing
service provider.
Numerator: Number of tenants who said they were satisfied (very satisfied or
satisfied) with overall housing assistance service provided.
Denominator: Number of tenants who gave a valid answer to the satisfaction
question.
Computation: Number of tenants who said they were satisfied (very satisfied
and satisfied) with overall housing assistance service provided divided by
number of tenants who gave a valid answer to the satisfaction question
multiplied by 100. Calculated separately for public rental housing, community
housing and SOMIH and expressed as a proportion.

Data source/s National Social Housing Survey
Lonergan Research was engaged by the AIHW to conduct the 2012 National
Social Housing Survey (NSHS). Data were collected via postal and online
(self-completion) questionnaires from a randomly selected sample of SOMIH,
Public Housing and Community Housing tenants. The tenants completing the
questionnaires were from all jurisdictions.

Data Quality Framework Dimensions
Institutional
environment

The Australian Institute of Health and Welfare (AIHW) is a major national
agency set up by the Australian Government under the Australian Institute of
Health and Welfare Act 1987 to provide reliable, regular and relevant
information and statistics on Australia's health and welfare. It is an
independent statutory authority established in 1987, governed by a
management Board, and accountable to the Australian Parliament through
the Health and Ageing portfolio.

The AIHW aims to improve the health and wellbeing of Australians through
better health and welfare information and statistics. It collects and reports
information on a wide range of topics and issues, ranging from health and
welfare expenditure, hospitals, disease and injury, and mental health, to
ageing, homelessness, disability and child protection.
The Institute also plays a role in developing and maintaining national
metadata standards. This work contributes to improving the quality and
consistency of national health and welfare statistics. The Institute works
closely with governments and non-government organisations to achieve
greater adherence to these standards in administrative data collections to
promote national consistency and comparability of data and reporting.

One of the main functions of the AIHW is to work with the states and
territories to improve the quality of administrative data and, where possible, to
compile national datasets based on data from each jurisdiction, to analyse
these datasets and disseminate information and statistics.
The Australian Institute of Health and Welfare Act 1987, in conjunction with
compliance to the Privacy Act 1988, (Cth) ensures that the data collections
managed by the AIHW are kept securely and under the strictest conditions
with respect to privacy and confidentiality.

 HOUSING DQI 69

For further information see the AIHW website www.aihw.gov.au
Relevance The 2012 NSHS comprise of tenants from public housing, community

housing and state owned and managed Indigenous housing. The Indigenous
Community Housing (ICH) sector was excluded from the survey. All states
and territories participated in the survey if the relevant program was operated
in their jurisdiction. All remoteness areas were included in the sample. The
speed of delivery to, and returns from, more remote locations may have
impacted the number of responses received from tenants in these areas.
ACT data was not included in 2010 results because the ACT conducted their
own Client Satisfaction Survey (CSS). National figures are therefore not
directly comparable.
The fieldwork for 2012 was conducted from 18 May–27 June for the ACT. For
all other jurisdictions, fieldwork was conducted from 25 May–30 July 2012.

Timeliness Data are not collected annually. Surveys for PH and CH were conducted in
2001, 2003, 2005, 2007, 2010 and 2012. Surveys for SOMIH were conducted
in 2005, 2007 and 2012.
The fieldwork for 2012 was conducted from 18 May–27 June for the ACT. For
all other jurisdictions, fieldwork was conducted from 25 May–30 July.
For 2012, NSHS data are generally collected for the reference period for the
last 12 months since May 2011.

Accuracy Missing data
Some survey respondents did not answer all questions, either because they
were unable or unwilling to provide a response. The survey responses for
these people were retained in the sample, and the missing values were
recorded as not answered. No attempt was made to deduce or impute these
missing values. A small proportion of tenants did not provide a response to
the overall satisfaction question (3.2% for PH; 3.5% for SOMIH; 3.4% for
CH).
Response rates and contact rates
The accuracy of the outputs from the 2012 NSHS are affected by the
response rates across the jurisdictions and at the National level (see
response rate tables below).
Overall, 82,175 questionnaires were sent to tenants in PH, CH and SOMIH,
of which 13,381 questionnaires were categorised as being complete and
useable, representing a response rate for the 2012 survey of 16.3%;
considerably lower than the 2010 survey of 38.6%. Caution should therefore
be used when comparing 2012 results to 2010 as the decrease in response
rates in 2012 may have increased the survey’s exposure to non-response
bias compared to previous surveys.
A low response rate does not necessarily mean that the results are biased.
As long as the non-respondents are not systematically different in terms of
how they would have answered the questions, there is no bias. Given the
relatively low response rates for this survey, it is likely there is some bias in
the estimates. However, it is not possible to identify or estimate any bias
without a follow-up of non-respondents.

Jurisdiction Sample size Response rate
PH

NSW 5,082 15.5%

VIC 526 13.8%

QLD 665 22.2%

SA 506 21.9%

ACT 665 24.7%

WA 517 15.4%

http://www.aihw.gov.au/

70 REPORT ON
GOVERNMENT
SERVICES 2013

TAS 486 18.3%

NT 537 11.8%

CH

NSW 1,119 17.0%

VIC 376 15.7%

QLD 399 16.0%

SA 372 17.4%

ACT 109 20.0%

WA 391 15.0%

TAS 285 34.8%

SOMIH

NSW 658 15.4%

QLD 370 11.7%

SA 213 12.3%

TAS 105 31.5%

Scope and coverage
Caution should be used when comparing trend data or data between
jurisdictions due to the response rates from the NSHS for the 2012 reference
period.
The 2012 NSHS sampling and stratification methods were similar to the 2010
and 2007 survey i.e. sample was randomly selected of each jurisdiction’s
SOMIH, Public and Community housing tenants. As requested by NSW PH,
stratified sampling was undertaken for NSW PH tenancies stratified by
region/area. However in 2010 and 2007 all jurisdictions were stratified by:
• metropolitan and non-metropolitan
• housing region or area
• dwelling type (detached house, attached house/duplex/townhouse
and flat/unit)
The 2012 NSHS was designed to meet minimum sample requirements for
each housing program.

Sample design
Simple random sampling was undertaking for all housing programs except for
NSW PH in which stratified sampling was undertaken in order to obtain
minimum sample size requirements for each area.
To produce reliable estimates for each housing program, minimum sample
sizes were set for each housing program. An additional 4,950 booster sample
was allocated to NSW PH (4,300) and NSW CH (650).
The over-sampling of lesser populated states and territories produced a
sample that was not proportional to the jurisdiction/housing programs
distribution of the social housing population. Weighting was applied to adjust
for imbalances arising from execution of the sampling and differential
response rates, and to ensure that the results relate to the social housing
population.
With the exception of ACT, the weighting for the 2012 survey was calculated
as the number of households divided by the number of responses for each
jurisdiction by housing type by ARIA. For ACT, weights were calculated by
the same method by housing type without ARIA.
The weighting for the 2010 survey was calculated as proportion in the

 HOUSING DQI 71

population divided by the proportion in the sample for each jurisdiction, by
housing program, by region. In 2012, ARIA was used instead or of region.
The 2012 sample now more truly reflects the location of households in major
cities, inner regional, outer regional and remote/very remote; however
compared to 2010, the breakdown of the sample by remoteness area has
changed and results may have been impacted.

Sampling error
The measure used to indicate reliability of individual estimates reported in
2012 was the relative standard error (RSE). Only estimates with RSEs of less
than 25% are considered sufficiently reliable for most purposes. Results
subject to RSEs of between 25% and 50% should be considered with caution
and those with relative standard errors greater than 50% should be
considered as unreliable for most practical purposes.
Non-sampling error
In addition to sampling errors, the estimates are subject to non-sampling
errors. These can arise from errors in reporting of responses (for example,
failure of respondents’ memories, incorrect completion of the survey form),
the unwillingness of respondents to reveal their true responses and the
higher levels of non-response from certain subgroups of the population.
The survey findings are also based on self-reported data.

Coherence In 2010, the data collected for public and community housing exclude the
ACT as this jurisdiction had undertaken its own collection. Trend data should
therefore be interpreted with caution.
Comparisons between jurisdictions’ data should be undertaken with caution
due to differences in response rates and non-sampling error.
Surveys in this series commenced in 2001. Over time, modifications have
been made to the survey’s methodology and questionnaire design. The
sample design and the questionnaire of the 2012 survey differs in a number
of important respects from previous versions of the survey.
Caution should be used if comparing 2012 results to 2010 due to changes in
the survey methodology and substantially lower response rates in 2012.
These may have affected comparability in survey responses and increased
the survey’s exposure to non-response bias compared to previous surveys.
Comparisons of estimates of customer satisfaction between 2010 and 2012
should be avoided due to changes in the methodology of the survey and the
levels of estimation variability associated with these figures.

Accessibility Published results from the 2012 NSHS will be available on the AIHW website,
see National Social Housing Survey 2012: national results bulletin and
National Social Housing Survey 2012: detailed findings report. Access to the
confidentialised unit record file may be requested through the AIHW Ethics
Committee.

Interpretability Information to aid in interpretation of 2012 NSHS results will be available in
the ‘Explanatory Notes’ section of the National Social Housing Survey 2012:
detailed findings report.
In addition, the 2012 NSHS Technical Report, code book and other
supporting documentation are available on the AIHW website.
Metadata and definitions relating to this data source can be found in the
National Housing Assistance Data Dictionary (AIHW Cat no. HOU147).
Supplementary information can be found in the public rental housing
collection manual which is available upon request from the AIHW.

Data Gaps/Issues Analysis
Key data gaps/
issues

The Steering Committee notes the following key data gaps/issues:
• Caution should be used when comparing data across or between

72 REPORT ON
GOVERNMENT
SERVICES 2013

jurisdictions as data are collected via survey vehicles and are subject to
sampling and non-sampling error.

• Survey weights are applied to the data when calculating outputs and
performance indicators.

	Chapter 16 Housing.pdf
	Final Report 2013 Chapter 16 Housing
	Housing
	16.1 Profile of housing assistance
	16.2 Framework of performance indicators
	16.3 Key performance indicator results
	16.4 Future directions in performance reporting
	16.5 Jurisdictions’ comments
	16.6 Definitions of key terms
	16.7 List of attachment tables
	16.8 References

	Final Report 2013 Attach16A Housing
	16A Housing - attachment
	Attachment contents
	Table 16A.1 - 16A.10
	Table 16A.11 - 16A.20
	Table 16A.21 - 16A.30
	Table 16A.31 - 16A.40
	Table 16A.41 - 16A.50
	Table 16A.51 - 16A.60
	Table 16A.61 - 16A.64

	2013 DQI 16 Housing
	Data quality information — Housing, chapter 16
	Data collections
	Public housing data collection
	State owned and managed Indigenous housing data collection
	Community housing data collection
	Indigenous community housing (ICH) data collection
	National Social Housing Survey data collection
	Performance indicators
	‘Special needs’

	‘Priority access to those in greatest need’
	‘Dwelling condition’
	‘Net recurrent cost per dwelling’ — Public housing
	‘Net recurrent cost per dwelling’ — State owned and managed Indigenous housing
	‘Net recurrent cost per dwelling’ — Indigenous community housing
	‘Occupancy rates’ — public housing, state owned and managed Indigenous housing (SOMIH), mainstream community housing and Indigenous community housing (ICH)
	‘Turnaround time’
	‘Rent collection rate’ — Public housing
	‘Rent collection rate’ — State owned and managed Indigenous housing
	‘Rent collection rate’ — Indigenous community housing (ICH) and Community housing (CH)
	‘Amenity’
	‘Location’
	‘Affordability’
	‘Match of dwelling to household size’ — public housing, state owned and managed Indigenous housing (SOMIH), mainstream community housing and Indigenous community housing (ICH)
	‘Customer satisfaction’

