


ABC Friends 

Community Attitudes to ABC Survey 
May 2020 


3 

Table of Contents 

SECTION PAGE 

BACKGROUND  4 

METHODOLOGY 5 

EXECUTIVE SUMMARY 6 

MEDIA CHANNELS AND AGENCIES THAT AUSTRALIANS TURN TO 10 

GOVERNMENT FUNDING OF THE ABC 16 

I VALUE THE ABC FOR ITS INDEPENDENCE & I CAN RELY ON THE ABC FOR ACCURATE INFORMATION 27 

WHAT VALUE THE ABC BRINGS TO AUSTRALIANS 37 

APPENDIX 1: SAMPLE PROFILE 38 

APPENDIX 2: MEDIA CHANNELS AUSTRALIANS TURN TO BY KEY DEMOGRAPHIC 40 

APPENDIX 3: FULL DESCRIPTIONS OF REASONS 73 


4 

• In March 2020 ABC Friends commissioned Roy Morgan to undertake a survey of 
Australian adults. 

• The primary objective of the Community Attitudes to ABC research was to 
provide independent and reliable insight into the value of the ABC and how it is 
viewed and appreciated by the Australian public (aged 18+). 

• This report summarises key findings from the survey and analysis, overall and 
by key demographic segments. 

• An Excel file has also been provided with all open-ended comments from 
respondents on: 

• reasons funding should be increased, maintained or decreased 

• value the ABC brings to Australians. 

Background 


5 

• The online survey was conducted by Roy Morgan via Computer-Assisted Web 
Interviewing (CAWI). 

• The survey was designed in collaboration with ABC Friends, comprising closed and 
open-ended questions relating to:  

• Media agencies turned to for 4 different situations 

• Opinions in relation to government funding of the ABC 

• Statements about the independence of ABC and accuracy of information 

• The value ABC brings to Australians 

• Demographics. 

•  The fieldwork period was from 23rd to 28th April 2020. 

• 1,084 completed interviews were achieved. 

• The sample comprised Australians aged 18+. 

• Survey results were weighted by age, gender and state using ABS parameters of 
the Australian population aged 18+.  

Methodology 


6 

Executive Summary 
Media channels that Australians use the most for each of the following are (in order) TV, Websites, 

Radio, and lastly Newspapers (digital or print), where relevant.   

1. Information during a major crisis such as bushfires, floods or the COVID 19 situation 

2. News and current affairs 

3. Educational childrenôs programs 

4. Quality drama programs 

 

ABC TV, ABC Radio and ABC Website are also the top media agency choice within each channel, for all 

statements:  

• For information during a major crisis, 61% of Australians would turn to ABC TV, 49% to ABC News 

Website and 47% to ABC Radio. 

• For news and current affairs, 56% of Australians would turn to ABC TV, 46% to ABC News Website and 

45% to ABC Radio. 

• For educational children’s programs, 55% of Australians would turn to ABC TV, 18% to ABC News 

Website and 23% to ABC Radio. 

• For quality drama programs, 37% of Australians would turn to ABC TV, 12% to ABC News Website and 

17% to ABC Radio. 


7 

Executive Summary 
Almost half of Australians think funding to the ABC should be increased, around 27% think it should 

be maintained, and 9% feel that funding should be decreased. 

Australians aged under 25 were significantly less likely to agree that funding should be increased, 

with those in Tasmania significantly more likely to agree. 

• The top reasons for supporting an increase in government funding for the ABC are: 

– ABC provides a good service (28%) 

– Currently underfunded (25%) 

– Independent (18%) 

– Represents Australia (18%) 

– Important source of information (17%) 

– Objective and unbiased reporting (16%). 

• Among respondents who indicated that current levels of funding should be maintained, over half 

(55%) said that it’s because the ABC is “currently doing fine”. 

• The top reason (61%) supporting a decrease in government funding is that “ABC is biased and 

have a left-wing agenda”. 


8 

Executive Summary (Continued) 

71% of Australians either strongly or somewhat agree with the statement “I value the ABC for its 

independence”, with an even higher proportion of 77% either strongly or somewhat agreeing 

with the statement  or “I can rely on ABC for accurate information”. 

• Males, aged 50+ and living in Western Australia are more likely to disagree with either of the 

statements “I value the ABC for its independence” and “I can rely on ABC for accurate 

information. 

The top value that Australians consider the ABC brings include:  

• providing reliable information (15%) 

• unbiased reporting (10%) 

• source of news and information (10%) 

• being good value (10%). 


9 

Executive Summary (Continued) 

Examples of verbatim comments from Australians about the value ABC brings: 

ñThe ABC has great value to Australians. It has quality children programs with educational content, reliable news, fantastic 

Australian comedy programs and showcases. It's a channel that is home grown and greatly valued.ò   

ñABC is the heart of Australian TV, every Australian is some how connected to the ABC whether it be their great childhood 

memories or coming home to watch the news, this quality is culture, homely and Australian.ò 

ñAccurate, non biased news. Information not paid for by any vested interests. News that isn't slanted to promote a certain point of 

view, political party, religion or ideology.  A bastion of free press in Australia. Vital to all our lives. Especially for rural services like 

weather and timely bushfire alerts!!!  Reporters who are strong and not afraid to ask hard questions to shifty politicians. Quality, 

science based educational programs for kids. Good documentaries for adults too.ò 

ñImmeasurable value. We need to see and hear ourselves, in all our wonderful diversity, tell our stories, and support our 

communities in times of need and celebration. The ABC does all this and more, and offers a unique training ground for journalism 

and the arts. Priceless (but worth heaps more than the slashed funding currently on offer).ò 

ñYou can not put a dollar value on the community resources, information, bringing together the people. The ABC is much more than 

just a TV and radio service it is in part the glue which keeps the fabric of this country together.  To think otherwise or put a dollar 

value on it is foolish beyond reproach.ò 


Media channels and 
agencies that Australians 
turn to 


11 

Media channels Australians turn to 

ABC1. Considering all of the following media agencies, which of these would you turn to for [statement]? 

Base: Total respondents. Weighted results. N=1,084 

V The most common media turned to for each of the statements are (in order) TV, Websites, Radio, and lastly 

Newspapers (digital or print), where relevant.  

86% 85%

61%

69%

80%
77%

32%
29%

63% 61%

29%
25%

57% 58%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Media visited for information during a major
crisis

Media visited for news and current affairs Media visited for educational children's
programs

Media visited for quality drama programs

TV Websites Radio Newspaper

See Appendix 2 for key demographic 

breakdown of each channel 


12 

Media turn to for information during a major crisis 
V ABC TV, ABC News Website and ABC Radio are the top choice of media agencies to turn to when it comes to getting 

information during a major crisis. 

86%

61%

27% 25% 24%

12%

5%

80%

49%

20%
17% 15% 14%

5% 5% 4% 2%

12%

63%

47%

10%
7% 8%

57%

15% 13% 11%
8% 6% 6% 4% 3% 3% 1%

11%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

T
O

T
A

L
 T

V

A
B

C
 T

V

S
B

S
 T

V

C
h
a
n

n
e

l 7

C
h
a
n

n
e

l 9

C
h
a
n

n
e

l 1
0

O
th

e
r 

T
V

T
O

T
A

L
 W

e
b
s
ite

s

A
B

C
 N

e
w

s 
W

e
b

si
te

n
e

w
s
.c

o
m

.a
u

B
B

C
 W

e
b

si
te

G
o

o
g

le
 N

e
w

s
 W

e
b
s
ite

9
n

e
w

s
.c

o
m

.a
u

D
a
ily

 M
a

il 
W

e
b

s
ite

A
p
p

le
 N

e
w

s
 W

e
b
s
it
e

M
S

N
 W

e
b

si
te

B
u
z
z
F

e
e

d
 W

e
b
s
ite

O
th

e
r 

W
e
b
s
it
e

T
O

T
A

L
 R

a
d
io

A
B

C
 R

a
d

io

S
B

S
 R

a
d

io

3
A

W
/2

G
B

/4
B

/6
P

R

O
th

e
r 

R
a
d

io

T
O

T
A

L
 N

e
w

s
p
a

p
e

rs

S
y
d
n
e

y 
M

o
rn

in
g
 H

e
ra

ld

T
h

e
 A

g
e

T
h

e
 A

u
s
tr

a
lia

n

T
h

e
 H

e
ra

ld
 S

u
n

T
h

e
 D

a
ily

 T
e

le
g
ra

p
h

C
o
u
ri

e
r 

M
a
il

T
h

e
 W

e
st

 A
u
s
tr

a
lia

n

T
h

e
 A

d
v
e
rt

is
e
r

C
a
n
b

e
rr

a
 T

im
e

s

T
h

e
 M

e
rc

u
ry

O
th

e
r 

N
e
w

sp
a
p

e
rs

TV Websites Radio Newspaper

ABC1. Considering all of the following media agencies, which of these would you turn to for [statement]? 

Base: Total respondents. Weighted results. N=1,084 


13 

Media turn to for news and current affairs 

85%

56%

28% 27% 26%

13%

4%

77%

46%

21%
16% 15%

12%

6% 5% 5% 3%

10%

61%

45%

9% 8% 8%

58%

15% 13% 12%
7% 6% 5% 5% 3% 3% 1%

10%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

T
O

T
A

L
 T

V

A
B

C
 T

V

S
B

S
 T

V

C
h
a
n

n
e

l 7

C
h
a
n

n
e

l 9

C
h
a
n

n
e

l 1
0

O
th

e
r 

T
V

T
O

T
A

L
 W

e
b
s
ite

s

A
B

C
 N

e
w

s 
W

e
b

si
te

n
e

w
s
.c

o
m

.a
u

B
B

C
 W

e
b

si
te

G
o

o
g

le
 N

e
w

s
 W

e
b
s
ite

9
n

e
w

s
.c

o
m

.a
u

A
p
p

le
 N

e
w

s
 W

e
b
s
it
e

D
a
ily

 M
a

il 
W

e
b

s
ite

M
S

N
 W

e
b

si
te

B
u
z
z
F

e
e

d
 W

e
b
s
ite

O
th

e
r 

W
e
b
s
it
e
s

T
O

T
A

L
 R

a
d
io

A
B

C
 R

a
d

io

S
B

S
 R

a
d

io

3
A

W
/2

G
B

/4
B

/6
P

R

O
th

e
r 

R
a
d

io

T
o

ta
l N

e
w

s
p
a

p
e
rs

S
y
d
n
e

y 
M

o
rn

in
g
 H

e
ra

ld

T
h

e
 A

g
e

T
h

e
 A

u
s
tr

a
lia

n

T
h

e
 H

e
ra

ld
 S

u
n

T
h

e
 D

a
ily

 T
e

le
g
ra

p
h

C
o
u
ri

e
r 

M
a
il

T
h

e
 W

e
st

 A
u
s
tr

a
lia

n

T
h

e
 A

d
v
e
rt

is
e
r

C
a
n
b

e
rr

a
 T

im
e

s

T
h

e
 M

e
rc

u
ry

O
th

e
r 

N
e
w

sp
a
p

e
rs

TV Websites Radio Newspaper

V ABC TV, ABC News Website and ABC Radio are the top choice of media agencies to turn to for news and current 

affairs. 

ABC1. Considering all of the following media agencies, which of these would you turn to for [statement]? 

Base: Total respondents. Weighted results. N=1,084 


14 

Media turn to for educational children’s programs 

61%

55%

8%
3% 3% 3% 2%

32%

18%

6% 4% 2% 2% 1% 1% 1% 1%
5%

29%
23%

5%
2% 2%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

T
O

T
A

L
 T

V

A
B

C
 T

V

S
B

S
 T

V

C
h
a
n

n
e

l 9

C
h
a
n

n
e

l 7

C
h
a
n

n
e

l 1
0

O
th

e
r 

T
V

T
O

T
A

L
 W

e
b
s
ite

s

A
B

C
 N

e
w

s 
W

e
b

si
te

B
B

C
 W

e
b

si
te

G
o

o
g

le
 N

e
w

s
 W

e
b
s
ite

B
u
z
z
F

e
e

d
 W

e
b
s
ite

n
e

w
s
.c

o
m

.a
u

M
S

N
 W

e
b

si
te

9
n

e
w

s
.c

o
m

.a
u

A
p
p

le
 N

e
w

s
 W

e
b
s
it
e

D
a
ily

 M
a

il 
W

e
b

s
ite

O
th

e
r 

W
e
b
s
it
e
s

T
O

T
A

L
 R

a
d
io

A
B

C
 R

a
d

io

S
B

S
 R

a
d

io

3
A

W
/2

G
B

/4
B

/6
P

R

O
th

e
r 

R
a
d

io
 (

s
p
e

ci
fy

)

TV Websites Radio

V ABC TV, ABC News Website and ABC Radio are the top choice of media agencies to turn to for educational children’s 

programs. 

ABC1. Considering all of the following media agencies, which of these would you turn to for [statement]? 

Base: Total respondents. Weighted results. N=1,084 


15 

Media turn to for quality drama programs 

69%

37%

30%

23%
21% 19%

11%

29%

12%
8%

4% 3% 3% 2% 2% 1% 1%
6%

25%

17%

6%
2% 4%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

T
O

T
A

L
 T

V

A
B

C
 T

V

S
B

S
 T

V

C
h
a
n

n
e

l 9

C
h
a
n

n
e

l 7

C
h
a
n

n
e

l 1
0

O
th

e
r 

T
V

T
O

T
A

L
 W

e
b
s
ite

s

A
B

C
 N

e
w

s 
W

e
b

si
te

B
B

C
 W

e
b

si
te

G
o

o
g

le
 N

e
w

s
 W

e
b
s
ite

n
e

w
s
.c

o
m

.a
u

9
n

e
w

s
.c

o
m

.a
u

B
u
z
z
F

e
e

d
 W

e
b
s
ite

M
S

N
 W

e
b

si
te

D
a
ily

 M
a

il 
W

e
b

s
ite

A
p
p

le
 N

e
w

s
 W

e
b
s
it
e

O
th

e
r 

W
e
b
s
it
e
s

T
O

T
A

L
 R

a
d
io

A
B

C
 R

a
d

io

S
B

S
 R

a
d

io

3
A

W
/2

G
B

/4
B

/6
P

R

O
th

e
r 

R
a
d

io

TV Websites Radio

V When it comes to quality drama programs, ABC TV is still the most common choice, however the gap to second 

placed SBS TV was closer for this than for the other statements.  

ABC1. Considering all of the following media agencies, which of these would you turn to for [statement]? 

Base: Total respondents. Weighted results. N=1,084 


Government funding of 
the ABC 


17 

Australians’ opinions on whether government funding for 
the ABC should be increased, maintained or decreased 

ABC2. Which of the following statements best reflects your opinion in relation to government funding of the ABC? 

Base: Total respondents. Weighted results. N=1,084 

V Almost half of Australians think that funding to the ABC should be increased, around 27% think it should be 

maintained, and 9% feel that funding should be decreased. 

49%

27%

9%

15%

Government funding of the ABC should be...

Increased Maintained at current level Decreased Can't say


18 

Why the government should increase funding to the ABC 
V The top reason (28%) for advocating an increase in government funding for the ABC is that “ABC provides a good service”. 

4%

3%

3%

4%

4%

6%

10%

10%

13%

16%

17%

18%

18%

25%

28%

0% 5% 10% 15% 20% 25% 30%

Others (increase funding)

Long-term viability at risk

No advertising

Not right-wing media

Good range of programmes

Quality and accurate journalism

Reliable and trustworthy

Australia-wide coverage

Constant budget cuts

Objective and unbiased reporting

Important source of information

Represents Australia

Independent

Currently underfunded

Provides good services

ABC2. Which of the following statements best reflects your opinion in relation to government funding of the ABC? 

ABC3. Why do you say that? 

Base: Total respondents. Weighted results. N=1,084 

 

See Appendix 3 for full description of 

reasons given by respondents 


19 

Why the government should maintain current funding to the ABC 

1%

2%

2%

2%

2%

2%

2%

3%

3%

3%

3%

3%

3%

3%

6%

13%

55%

0% 10% 20% 30% 40% 50% 60%

No advertising

Quality and accurate journalism

Australia-wide coverage

Reliable and trustworthy

Represents Australia

Poor quality programmes

Waste of tax payer's money

Not sure of current funding

Don't watch ABC

Objective and unbiased reporting

Biased reporting

Currently underfunded

Independent

Don't know

Important source of information

Provides good services

Currently doing fine

See Appendix 3 for full description of 

reasons given by respondents 

ABC2. Which of the following statements best reflects your opinion in relation to government funding of the ABC? 

ABC3. Why do you say that? 

Base: Total respondents. Weighted results. N=1,084 

 

V Among respondents who indicated that current levels of funding for the ABC should be maintained, over half (55%) 

indicated the reason for this was the ABC is “currently doing fine”. 


20 

Why the government should decrease funding to the ABC 

8%

1%

1%

2%

3%

7%

8%

22%

34%

61%

0% 10% 20% 30% 40% 50% 60% 70%

Others (decrease funding)

Australia-wide coverage

Represents Australia

Don't watch ABC

Currently doing fine

Doesn't represent Australia well

Corrupt

Poor quality programmes

Waste of tax payer's money

Biased reporting

See Appendix 3 for full description of 

reasons given by respondents 

ABC2. Which of the following statements best reflects your opinion in relation to government funding of the ABC? 

ABC3. Why do you say that? 

Base: Total respondents. Weighted results. N=1,084 

 

V The top reason (61%) given for advocating a decrease in government funding for the ABC was that “ABC is biased 

and have a left-wing agenda”. 


21 

The government should increase funding to the ABC  
By gender, age and area 

49% 50%
48%

39%

48% 49%
51%

54%
50% 50%

47% 47%
45%

71%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Male Female Under 25 25-34 35-49 50-64 65+ NSW incl.
ACT

Vic Qld SA WA Tas

TOTAL Gender Age Group Area

ABC2. Which of the following statements best reflects your opinion in relation to government funding of the ABC? 

Base: Total respondents. Weighted results. N=1,084 
Red arrows indicate under-indexing (85 and below) 

Green arrows indicate over-indexing (115 and above) 


22 

The government should increase funding to the ABC  
By other demographics 

ABC2. Which of the following statements best reflects your opinion in relation to government funding of the ABC? 

Base: Total respondents. Weighted results. N=1,084 

49% 50%

46%

51% 50%

44%

55%

49%
51% 52%

33% 34%

50%

57%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Full time Part time Not Employed Engaged/
Married/

De Facto

Single/
Not Married

Widowed/
Divorced/

Separated

Under
$50,000

$50,000
to $99,999

$100,000
or More

Under
Year 12

Year 12/
Tech/

TAFE

At University Diploma or
Degree

TOTAL Work status Marital Status Income Education

Red arrows indicate under-indexing (85 and below) 

Green arrows indicate over-indexing (115 and above) 


23 

The government should maintain current funding to the ABC 
By gender, age and area 

27% 28%
27%

38%

27% 27%
26% 24%

27% 26%
29%

36%

29%

7%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Male Female Under 25 25-34 35-49 50-64 65+ NSW incl.
ACT

Vic Qld SA WA Tas

TOTAL Gender Age Group Area

ABC2. Which of the following statements best reflects your opinion in relation to government funding of the ABC? 

Base: Total respondents. Weighted results. N=1,084 
Red arrows indicate under-indexing (85 and below) 

Green arrows indicate over-indexing (115 and above) 


24 

The government should maintain current funding to the ABC 
By other demographics 

27% 28%

34%

24%

28% 29%
27%

29% 28% 28%

35% 36%

29%

23%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Full time Part time Not Employed Engaged/
Married/

De Facto

Single/
Not Married

Widowed/
Divorced/

Separated

Under
$50,000

$50,000
to $99,999

$100,000
or More

Under
Year 12

Year 12/
Tech/

TAFE

At University Diploma or
Degree

TOTAL Work status Marital Status Income Education

ABC2. Which of the following statements best reflects your opinion in relation to government funding of the ABC? 

Base: Total respondents. Weighted results. N=1,084 
Red arrows indicate under-indexing (85 and below) 

Green arrows indicate over-indexing (115 and above) 


25 

The government should decrease funding to the ABC 
By gender, age and area 

9%
12%

6% 5% 6% 6%

11%
14%

10% 9% 9%
5%

7% 7%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Male Female Under 25 25-34 35-49 50-64 65+ NSW incl.
ACT

Vic Qld SA WA Tas

TOTAL Gender Age Group Area

ABC2. Which of the following statements best reflects your opinion in relation to government funding of the ABC? 

Base: Total respondents. Weighted results. N=1,084 
Red arrows indicate under-indexing (85 and below) 

Green arrows indicate over-indexing (115 and above) 


26 

The government should decrease funding to the ABC 
By other demographics 

9% 9%

4%

11%
9% 9% 8% 7%

9% 10%

15%

9%

5%
8%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Full time Part time Not Employed Engaged/
Married/

De Facto

Single/
Not Married

Widowed/
Divorced/

Separated

Under
$50,000

$50,000
to $99,999

$100,000
or More

Under
Year 12

Year 12/
Tech/

TAFE

At University Diploma or
Degree

TOTAL Work status Marital Status Income Education

ABC2. Which of the following statements best reflects your opinion in relation to government funding of the ABC? 

Base: Total respondents. Weighted results. N=1,084 
Red arrows indicate under-indexing (85 and below) 

Green arrows indicate over-indexing (115 and above) 


I value the ABC for its 
independence  

& 

I can rely on the ABC for 
accurate information 


28 

I value the ABC for its independence & I can rely on the 
ABC for accurate information 

V About 7 in 10 Australians either strongly agree or somewhat agree to the statements “I value the ABC for its 

independence” or “I can rely on ABC for accurate information”. 

41%

30%

16%

6%
8%

42%

35%

12%

5% 7%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Strongly Agree Somewhat Agree Neither Somewhat Disagree Strongly Disagree

I value ABC for its independence I can rely on ABC for accurate information

ABC4.How much do you agree or disagree with the following statements: 

(a) I value the ABC for its independence 

(b) I can rely on the ABC for accurate information 

Base: Total respondents. Weighted results. N=1,084 

 


29 

I value ABC for its independence (Total Agree) 
By gender, age and area 

71%
67%

74%

66%

74% 74%
71%

67%

74%

70% 71% 72%

63%

76%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Male Female Under 25 25-34 35-49 50-64 65+ NSW incl.
ACT

Vic Qld SA WA Tas

TOTAL Gender Age Group Area

ABC4.How much do you agree or disagree with the following statements: 

(a) I value the ABC for its independence 

(b) I can rely on the ABC for accurate information 

Base: Total respondents. Weighted results. N=1,084 

*Total Agree  = Strongly Agree and Somewhat Agree 

 

Red arrows indicate under-indexing (85 and below) 

Green arrows indicate over-indexing (115 and above) 


30 

I value ABC for its independence (Total Agree) 
By other demographics 

71% 72%

79%

65%

73%

66%

73% 72%
74% 73%

58%
56%

69%

79%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Full time Part time Not Employed Engaged/
Married/

De Facto

Single/
Not Married

Widowed/
Divorced/

Separated

Under
$50,000

$50,000
to $99,999

$100,000
or More

Under
Year 12

Year 12/
Tech/

TAFE

At University Diploma or
Degree

TOTAL Work status Marital Status Income Education

ABC4.How much do you agree or disagree with the following statements: 

(a) I value the ABC for its independence 

(b) I can rely on the ABC for accurate information 

Base: Total respondents. Weighted results. N=1,084 

*Total Agree  = Strongly Agree and Somewhat Agree 

 

Red arrows indicate under-indexing (85 and below) 

Green arrows indicate over-indexing (115 and above) 


31 

I value ABC for its independence (Total Disagree) 
By gender, age and area 

13%
16%

10%

5%
8%

10%

17%

22%

13% 13% 14%

6%

16%

9%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Male Female Under 25 25-34 35-49 50-64 65+ NSW incl.
ACT

Vic Qld SA WA Tas

TOTAL Gender Age Group Area

ABC4.How much do you agree or disagree with the following statements: 

(a) I value the ABC for its independence 

(b) I can rely on the ABC for accurate information 

Base: Total respondents. Weighted results. N=1,084 

*Total Disagree  = Strongly Agree and Somewhat Disagree 

 

Red arrows indicate under-indexing (85 and below) 

Green arrows indicate over-indexing (115 and above) 


32 

I value ABC for its independence (Total Disagree) 
By other demographics 

13% 12%

8%

18%
14%

11%
14%

12% 14% 13%

19%

11% 10%
13%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Full time Part time Not Employed Engaged/
Married/

De Facto

Single/
Not Married

Widowed/
Divorced/

Separated

Under
$50,000

$50,000
to $99,999

$100,000
or More

Under
Year 12

Year 12/
Tech/

TAFE

At University Diploma or
Degree

TOTAL Work status Marital Status Income Education

ABC4.How much do you agree or disagree with the following statements: 

(a) I value the ABC for its independence 

(b) I can rely on the ABC for accurate information 

Base: Total respondents. Weighted results. N=1,084 

*Total Disagree  = Strongly Agree and Somewhat Disagree 

 

Red arrows indicate under-indexing (85 and below) 

Green arrows indicate over-indexing (115 and above) 


33 

I can rely on ABC for accurate information (Total Agree) 
By gender, age and area 

76%
74%

79%

84%

76% 76% 77%

72%

79%

74%
77%

81%

68%

80%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Male Female Under 25 25-34 35-49 50-64 65+ NSW incl.
ACT

Vic Qld SA WA Tas

TOTAL Gender Age Group Area

ABC4.How much do you agree or disagree with the following statements: 

(a) I value the ABC for its independence 

(b) I can rely on the ABC for accurate information 

Base: Total respondents. Weighted results. N=1,084 

*Total Agree  = Strongly Agree and Somewhat Agree 

 

Red arrows indicate under-indexing (85 and below) 

Green arrows indicate over-indexing (115 and above) 


34 

I can rely on ABC for accurate information (Total Agree) 
By other demographics 

76% 77%

83%

71%

76% 77% 77% 77% 79% 78%

64%
67%

80% 81%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Full time Part time Not Employed Engaged/
Married/

De Facto

Single/
Not Married

Widowed/
Divorced/

Separated

Under
$50,000

$50,000
to $99,999

$100,000
or More

Under
Year 12

Year 12/
Tech/

TAFE

At University Diploma or
Degree

TOTAL Work status Marital Status Income Education

ABC4.How much do you agree or disagree with the following statements: 

(a) I value the ABC for its independence 

(b) I can rely on the ABC for accurate information 

Base: Total respondents. Weighted results. N=1,084 

*Total Agree  = Strongly Agree and Somewhat Agree 

 

Red arrows indicate under-indexing (85 and below) 

Green arrows indicate over-indexing (115 and above) 


35 

I can rely on ABC for accurate information (Total Disagree) 
By gender, age and area 

12%
15%

9%

4%

8% 10%

15%
19%

10%
13% 14%

6%

14%

9%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Male Female Under 25 25-34 35-49 50-64 65+ NSW incl.
ACT

Vic Qld SA WA Tas

TOTAL Gender Age Group Area

ABC4.How much do you agree or disagree with the following statements: 

(a) I value the ABC for its independence 

(b) I can rely on the ABC for accurate information 

Base: Total respondents. Weighted results. N=1,084 

*Total Disagree  = Strongly Agree and Somewhat Disagree 

 

Red arrows indicate under-indexing (85 and below) 

Green arrows indicate over-indexing (115 and above) 


36 

I can rely on ABC for accurate information (Total Disagree) 
By other demographics 

12% 11%

7%

15%
13%

11% 10% 11% 12% 13%

20%

11%
8%

11%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Full time Part time Not Employed Engaged/
Married/

De Facto

Single/
Not Married

Widowed/
Divorced/

Separated

Under
$50,000

$50,000
to $99,999

$100,000
or More

Under
Year 12

Year 12/
Tech/

TAFE

At University Diploma or
Degree

TOTAL Work status Marital Status Income Education

ABC4.How much do you agree or disagree with the following statements: 

(a) I value the ABC for its independence 

(b) I can rely on the ABC for accurate information 

Base: Total respondents. Weighted results. N=1,084 

*Total Disagree  = Strongly Agree and Somewhat Disagree 

 

Red arrows indicate under-indexing (85 and below) 

Green arrows indicate over-indexing (115 and above) 


What value the ABC 
brings to Australians 


38 

What value the ABC brings to Australians 

ABC5. The ABC offers a range of services including ABC TV, ABC Me, ABC iview, ABC Radio, Radio Australia (the ABC’s overseas 

service) and the ABC Emergency website. Thinking of all these services, what value do you believe the ABC brings to Australians? 

Base: Total respondents. Weighted results. N=1,084. 

V The top values that Australians consider the ABC bring include: providing reliable information (15%), unbiased 

reporting (10%), source of news and information (10%) and being good value (10%). 

1%

2%

2%

3%

3%

3%

3%

3%

3%

4%

4%

4%

4%

0% 5% 10% 15%

International news coverage

Connecting Australian society

Quality education programmes

Source of education

Australian content

Provides views from multiple perspectives

Diverse

Up-to-date information

Commercial-free

Locally focussed

Free services

Source of entertainment

Quality entertainment programmes

4%

5%

5%

6%

6%

6%

6%

6%

9%

9%

10%

10%

10%

15%

0% 5% 10% 15%

Provides reliable service

Quality service

Quality journalism

Valuable to Australia

Represents Australia well

Information source during emergencies

Quality children programmes

Australia-wide coverage

Wide range of programmes

Independent

Good value

Source of news and information

Unbiased reporting

Provides reliable information

See Appendix 3 for full description of 

reasons given by respondents 


39 

What value the ABC brings to Australians 
 

1%

1%

2%

4%

4%

0% 1% 1% 2% 2% 3% 3% 4% 4% 5%

Inaccurate and dishonest

Bad

Left-wing reporting

Biased

Poor value

ABC5. The ABC offers a range of services including ABC TV, ABC Me, ABC iview, ABC Radio, Radio Australia (the ABC’s overseas 

service) and the ABC Emergency website. Thinking of all these services, what value do you believe the ABC brings to Australians? 

Base: Total respondents. Weighted results. N=1,084. 

V There are also Australians who believe that ABC is not valuable. Top reasons for this includes: poor value (4%), 

biased (4%) and left-wing reporting (2%) 

See Appendix 3 for full description of 

reasons given by respondents 


Appendix 1:  

Sample Profile by Key 
Demographics 


41 

Sample Profile by Key Demographics 

Weighted Percent 

GENDER 
Male 49% 

Female 51% 

AGE GROUP 

Under 25 12% 

25-34 19% 

35-49 26% 

50-64 23% 

65 and above 21% 

STATE 
NSW incl. ACT 34% 

Vic 26% 

Qld 20% 

SA 7% 

WA 10% 

Tas 2% 

NT 1% 

Weighted Percent 

EDUCATION 

5th form/Leaving/Year 11 or under 13% 

Finished Tech./Matric/HSC/Year 12 14% 

Some/Now at University 14% 

Have Diploma or Degree 57% 

MARITAL STATUS 
Engaged/Married/De Facto 60% 

Single/Not Married 27% 

Widowed/Divorced/Separated 12% 

WORK STATUS 
Employed Full-time 43% 

Employed Part-time 22% 

Not Employed 35% 

INCOME 

Under $50,000 30% 

$50,000 to $99,999 31% 

$100,000 or More 22% 


Appendix 2:  

Media channels that 
Australians turn to by key 
demographic 


Media visited for information 
during a major crisis 


44 

Media visited for information during a major crisis (TV) 
By gender, age and area 

86%
83%

88%

79% 79%

89%

93%

83%
86% 86%

89%

80%
82% 82%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Male Female Under 25 25-34 35-49 50-64 65+ NSW incl.
ACT

Vic Qld SA WA Tas

TOTAL Gender Age Group Area

ABC1. Considering all of the following media agencies, which of these would you turn to for [statement]? 

Base: Total respondents. Weighted results. N=1,084 

Red arrows indicate under-indexing (85 and below) 

Green arrows indicate over-indexing (115 and above) 


45 

Media visited for information during a major crisis (TV) 
By other demographics 

86% 86% 85% 86%
88%

81%

88%
84%

87% 88%

83%
81% 81%

89%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Full time Part time Not Employed Engaged/
Married/

De Facto

Single/
Not Married

Widowed/
Divorced/

Separated

Under
$50,000

$50,000
to $99,999

$100,000
or More

Under
Year 12

Year 12/
Tech/

TAFE

At University Diploma or
Degree

TOTAL Work status Marital Status Income Education

ABC1. Considering all of the following media agencies, which of these would you turn to for [statement]? 

Base: Total respondents. Weighted results. N=1,084 

Red arrows indicate under-indexing (85 and below) 

Green arrows indicate over-indexing (115 and above) 


46 

Media visited for information during a major crisis (Radio) 
By gender, age and area 

63%
64%

61%

55% 54%

65% 63%

71%

63% 63%
65%

64%

54%

62%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Male Female Under 25 25-34 35-49 50-64 65+ NSW incl.
ACT

Vic Qld SA WA Tas

TOTAL Gender Age Group Area

ABC1. Considering all of the following media agencies, which of these would you turn to for [statement]? 

Base: Total respondents. Weighted results. N=1,084 

Red arrows indicate under-indexing (85 and below) 

Green arrows indicate over-indexing (115 and above) 


47 

Media visited for information during a major crisis (Radio) 
By other demographics 

63% 62%
59%

65% 65%

56%

66%

61%

66% 66%

59%
56%

63% 65%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Full time Part time Not Employed Engaged/
Married/

De Facto

Single/
Not Married

Widowed/
Divorced/

Separated

Under
$50,000

$50,000
to $99,999

$100,000
or More

Under
Year 12

Year 12/
Tech/

TAFE

At University Diploma or
Degree

TOTAL Work status Marital Status Income Education

ABC1. Considering all of the following media agencies, which of these would you turn to for [statement]? 

Base: Total respondents. Weighted results. N=1,084 

Red arrows indicate under-indexing (85 and below) 

Green arrows indicate over-indexing (115 and above) 


48 

Media visited for information during a major crisis (Newspaper) 
By gender, age and area 

57%
60%

54%

48%

53%
55%

60%

65%

60%
62%

53%

47%

51%

44%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Male Female Under 25 25-34 35-49 50-64 65+ NSW incl.
ACT

Vic Qld SA WA Tas

TOTAL Gender Age Group Area

ABC1. Considering all of the following media agencies, which of these would you turn to for [statement]? 

Base: Total respondents. Weighted results. N=1,084 

Red arrows indicate under-indexing (85 and below) 

Green arrows indicate over-indexing (115 and above) 


49 

Media visited for information during a major crisis (Newspaper) 
By other demographics 

57% 58%

54%
57%

59%

51%

60%

55%

59%
62%

53%
50% 48%

62%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Full time Part time Not Employed Engaged/
Married/

De Facto

Single/
Not Married

Widowed/
Divorced/

Separated

Under
$50,000

$50,000
to $99,999

$100,000
or More

Under
Year 12

Year 12/
Tech/

TAFE

At University Diploma or
Degree

TOTAL Work status Marital Status Income Education

ABC1. Considering all of the following media agencies, which of these would you turn to for [statement]? 

Base: Total respondents. Weighted results. N=1,084 

Red arrows indicate under-indexing (85 and below) 

Green arrows indicate over-indexing (115 and above) 


50 

Media visited for information during a major crisis (Website) 
By gender, age and area 

80% 80% 79% 
81% 

85% 
83% 

75% 76% 

79% 80% 81% 

73% 

80% 

96% 

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Male Female Under 25 25-34 35-49 50-64 65+ NSW incl.
ACT

Vic Qld SA WA Tas

TOTAL Gender Age Group Area

ABC1. Considering all of the following media agencies, which of these would you turn to for [statement]? 

Base: Total respondents. Weighted results. N=1,084 

Red arrows indicate under-indexing (85 and below) 

Green arrows indicate over-indexing (115 and above) 


51 

80%

84%

75%
77%

81% 80%

75%
78%

81%
84%

70%
67%

82%
85%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Full time Part time Not Employed Engaged/
Married/

De Facto

Single/
Not Married

Widowed/
Divorced/

Separated

Under
$50,000

$50,000
to $99,999

$100,000
or More

Under
Year 12

Year 12/
Tech/

TAFE

At University Diploma or
Degree

TOTAL Work status Marital Status Income Education

Media visited for information during a major crisis (Website) 
By other demographics 

ABC1. Considering all of the following media agencies, which of these would you turn to for [statement]? 

Base: Total respondents. Weighted results. N=1,084 

Red arrows indicate under-indexing (85 and below) 

Green arrows indicate over-indexing (115 and above) 


Media visited for news 
and current affairs 


53 

Media visited for news and current affairs (TV) 
By gender, age and area 

85% 83%
86% 85%

77%

87% 88%
84%

86% 85% 85%

77%

82%
79%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Male Female Under 25 25-34 35-49 50-64 65+ NSW incl.
ACT

Vic Qld SA WA Tas

TOTAL Gender Age Group Area

ABC1. Considering all of the following media agencies, which of these would you turn to for [statement]? 

Base: Total respondents. Weighted results. N=1,084 

Red arrows indicate under-indexing (85 and below) 

Green arrows indicate over-indexing (115 and above) 


54 

Media visited for news and current affairs (TV) 
By other demographics 

85% 85% 85% 84%
87%

78%

88%

83%
86%

88%

83% 84%

79%

87%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Full time Part time Not Employed Engaged/
Married/

De Facto

Single/
Not Married

Widowed/
Divorced/

Separated

Under
$50,000

$50,000
to $99,999

$100,000
or More

Under
Year 12

Year 12/
Tech/

TAFE

At University Diploma or
Degree

TOTAL Work status Marital Status Income Education

ABC1. Considering all of the following media agencies, which of these would you turn to for [statement]? 

Base: Total respondents. Weighted results. N=1,084 

Red arrows indicate under-indexing (85 and below) 

Green arrows indicate over-indexing (115 and above) 


55 

61%
64%

58%
61%

52%

61% 61%

70%

63% 63% 62%

52% 53%

59%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Male Female Under 25 25-34 35-49 50-64 65+ NSW incl.
ACT

Vic Qld SA WA Tas

TOTAL Gender Age Group Area

Media visited for news and current affairs (Radio) 
By gender, age and area 

ABC1. Considering all of the following media agencies, which of these would you turn to for [statement]? 

Base: Total respondents. Weighted results. N=1,084 

Red arrows indicate under-indexing (85 and below) 

Green arrows indicate over-indexing (115 and above) 


56 

Media visited for news and current affairs (Radio) 
By other demographics 

61% 61% 
59% 

61% 63% 

52% 

68% 

58% 

63% 
67% 

58% 
54% 

59% 

64% 

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Full time Part time Not Employed Engaged/
Married/
De Facto

Single/
Not Married

Widowed/
Divorced/
Separated

Under
$50,000

$50,000
to $99,999

$100,000
or More

Under
Year 12

Year 12/
Tech/
TAFE

At University Diploma or
Degree

TOTAL Work status Marital Status Income Education

ABC1. Considering all of the following media agencies, which of these would you turn to for [statement]? 

Base: Total respondents. Weighted results. N=1,084 

Red arrows indicate under-indexing (85 and below) 

Green arrows indicate over-indexing (115 and above) 


57 

Media visited for news and current affairs (Newspaper) 
By gender, age and area 

58% 60%
57%

55%

50%

57% 58%

70%

62% 62%

52%

46%

55%
58%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Male Female Under 25 25-34 35-49 50-64 65+ NSW incl.
ACT

Vic Qld SA WA Tas

TOTAL Gender Age Group Area

ABC1. Considering all of the following media agencies, which of these would you turn to for [statement]? 

Base: Total respondents. Weighted results. N=1,084 

Red arrows indicate under-indexing (85 and below) 

Green arrows indicate over-indexing (115 and above) 


58 

Media visited for news and current affairs (Newspaper) 
By other demographics 

58% 59%
56%

59% 59%

52%

67%

56%
59%

68%

53%

48%
52%

64%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Full time Part time Not Employed Engaged/
Married/

De Facto

Single/
Not Married

Widowed/
Divorced/

Separated

Under
$50,000

$50,000
to $99,999

$100,000
or More

Under
Year 12

Year 12/
Tech/

TAFE

At University Diploma or
Degree

TOTAL Work status Marital Status Income Education

ABC1. Considering all of the following media agencies, which of these would you turn to for [statement]? 

Base: Total respondents. Weighted results. N=1,084 

Red arrows indicate under-indexing (85 and below) 

Green arrows indicate over-indexing (115 and above) 


59 

Media visited for news and current affairs (Website) 
By gender, age and area 

77% 77% 77%

82%
80%

79%

70%

75%

79%
76%

78%

66%

76%

82%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Male Female Under 25 25-34 35-49 50-64 65+ NSW incl.
ACT

Vic Qld SA WA Tas

TOTAL Gender Age Group Area

ABC1. Considering all of the following media agencies, which of these would you turn to for [statement]? 

Base: Total respondents. Weighted results. N=1,084 

Red arrows indicate under-indexing (85 and below) 

Green arrows indicate over-indexing (115 and above) 


60 

Media visited for news and current affairs (Website) 
By other demographics 

77%
81%

77%

72%

77% 76% 77% 75%
78%

83%

67%

61%

82% 83%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Full time Part time Not Employed Engaged/
Married/

De Facto

Single/
Not Married

Widowed/
Divorced/

Separated

Under
$50,000

$50,000
to $99,999

$100,000
or More

Under
Year 12

Year 12/
Tech/

TAFE

At University Diploma or
Degree

TOTAL Work status Marital Status Income Education

ABC1. Considering all of the following media agencies, which of these would you turn to for [statement]? 

Base: Total respondents. Weighted results. N=1,084 

Red arrows indicate under-indexing (85 and below) 

Green arrows indicate over-indexing (115 and above) 


Media visited for 
educational children’s 
programs 


62 

Media visited for educational children’s programs (TV) 
By gender, age and area 

61% 60%
62%

66%
68%

72%

52%

48%

64% 63% 62%

57% 56%

41%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Male Female Under 25 25-34 35-49 50-64 65+ NSW incl.
ACT

Vic Qld SA WA Tas

TOTAL Gender Age Group Area

ABC1. Considering all of the following media agencies, which of these would you turn to for [statement]? 

Base: Total respondents. Weighted results. N=1,084 

Red arrows indicate under-indexing (85 and below) 

Green arrows indicate over-indexing (115 and above) 


63 

Media visited for educational children’s programs (TV) 
By other demographics 

61%
63% 62%

59%

64%
61%

52%

60% 61%

66%

44%

64%
67%

63%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Full time Part time Not Employed Engaged/
Married/

De Facto

Single/
Not Married

Widowed/
Divorced/

Separated

Under
$50,000

$50,000
to $99,999

$100,000
or More

Under
Year 12

Year 12/
Tech/

TAFE

At University Diploma or
Degree

TOTAL Work status Marital Status Income Education

ABC1. Considering all of the following media agencies, which of these would you turn to for [statement]? 

Base: Total respondents. Weighted results. N=1,084 

Red arrows indicate under-indexing (85 and below) 

Green arrows indicate over-indexing (115 and above) 


64 

Media visited for educational children’s programs (Radio) 
By gender, age and area 

29% 29% 28%
32%

25%
27% 26%

36%

31%

25%

33%

26% 27%

16%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Male Female Under 25 25-34 35-49 50-64 65+ NSW incl.
ACT

Vic Qld SA WA Tas

TOTAL Gender Age Group Area

ABC1. Considering all of the following media agencies, which of these would you turn to for [statement]? 

Base: Total respondents. Weighted results. N=1,084 

Red arrows indicate under-indexing (85 and below) 

Green arrows indicate over-indexing (115 and above) 


65 

Media visited for educational children’s programs (Radio) 
By other demographics 

29% 29% 

23% 

32% 
29% 

27% 

34% 

28% 
27% 

35% 

21% 
25% 

39% 

29% 

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Full time Part time Not Employed Engaged/
Married/
De Facto

Single/
Not Married

Widowed/
Divorced/
Separated

Under
$50,000

$50,000
to $99,999

$100,000
or More

Under
Year 12

Year 12/
Tech/
TAFE

At University Diploma or
Degree

TOTAL Work status Marital Status Income Education

ABC1. Considering all of the following media agencies, which of these would you turn to for [statement]? 

Base: Total respondents. Weighted results. N=1,084 

Red arrows indicate under-indexing (85 and below) 

Green arrows indicate over-indexing (115 and above) 


66 

Media visited for educational children’s programs (Website) 
By gender, age and area 

32%
33%

31%

36%

31% 32%

28%

35%

31% 32%
35%

27%

31%

24%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Male Female Under 25 25-34 35-49 50-64 65+ NSW incl.
ACT

Vic Qld SA WA Tas

TOTAL Gender Age Group Area

ABC1. Considering all of the following media agencies, which of these would you turn to for [statement]? 

Base: Total respondents. Weighted results. N=1,084 

Red arrows indicate under-indexing (85 and below) 

Green arrows indicate over-indexing (115 and above) 


67 

Media visited for educational children’s programs (Website) 
By other demographics 

32% 32%
28%

35% 34%

28%

33%
32% 30%

38%

20%

26%

39%

34%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Full time Part time Not Employed Engaged/
Married/

De Facto

Single/
Not Married

Widowed/
Divorced/

Separated

Under
$50,000

$50,000
to $99,999

$100,000
or More

Under
Year 12

Year 12/
Tech/

TAFE

At University Diploma or
Degree

TOTAL Work status Marital Status Income Education

ABC1. Considering all of the following media agencies, which of these would you turn to for [statement]? 

Base: Total respondents. Weighted results. N=1,084 

Red arrows indicate under-indexing (85 and below) 

Green arrows indicate over-indexing (115 and above) 


Media visited for quality 
drama programs 


69 

Media visited for quality drama programs (TV) 
By gender, age and area 

69%

63%

74%

59%

68% 68%

76%

67%
71%

65%

73%

68%

62%
60%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Male Female Under 25 25-34 35-49 50-64 65+ NSW incl.
ACT

Vic Qld SA WA Tas

TOTAL Gender Age Group Area

ABC1. Considering all of the following media agencies, which of these would you turn to for [statement]? 

Base: Total respondents. Weighted results. N=1,084 

Red arrows indicate under-indexing (85 and below) 

Green arrows indicate over-indexing (115 and above) 


70 

Media visited for quality drama programs (TV) 
By other demographics 

69% 69% 68% 69% 70%
67%

72% 71%
68%

72%

67% 68% 67%
70%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Full time Part time Not Employed Engaged/
Married/

De Facto

Single/
Not Married

Widowed/
Divorced/

Separated

Under
$50,000

$50,000
to $99,999

$100,000
or More

Under
Year 12

Year 12/
Tech/

TAFE

At University Diploma or
Degree

TOTAL Work status Marital Status Income Education

ABC1. Considering all of the following media agencies, which of these would you turn to for [statement]? 

Base: Total respondents. Weighted results. N=1,084 

Red arrows indicate under-indexing (85 and below) 

Green arrows indicate over-indexing (115 and above) 


71 

Media visited for quality drama programs (Radio) 
By gender, age and area 

25% 26%
24%

20% 19%
21%

25%

38%

25% 24%

30%

22% 21% 23%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Male Female Under 25 25-34 35-49 50-64 65+ NSW incl.
ACT

Vic Qld SA WA Tas

TOTAL Gender Age Group Area

ABC1. Considering all of the following media agencies, which of these would you turn to for [statement]? 

Base: Total respondents. Weighted results. N=1,084 

Red arrows indicate under-indexing (85 and below) 

Green arrows indicate over-indexing (115 and above) 


72 

Media visited for quality drama programs (Radio) 
By other demographics 

25% 24%

19%

29%
26%

19%

34%

24% 24%

28%

23%
21%

31%

25%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Full time Part time Not Employed Engaged/
Married/

De Facto

Single/
Not Married

Widowed/
Divorced/

Separated

Under
$50,000

$50,000
to $99,999

$100,000
or More

Under
Year 12

Year 12/
Tech/

TAFE

At University Diploma or
Degree

TOTAL Work status Marital Status Income Education

ABC1. Considering all of the following media agencies, which of these would you turn to for [statement]? 

Base: Total respondents. Weighted results. N=1,084 

Red arrows indicate under-indexing (85 and below) 

Green arrows indicate over-indexing (115 and above) 


73 

Media visited for quality drama programs (Website) 
By gender, age and area 

29% 31%
28%

35%

28% 27%
25%

35%

30%

26%

35%

24%

28% 28%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Male Female Under 25 25-34 35-49 50-64 65+ NSW incl.
ACT

Vic Qld SA WA Tas

TOTAL Gender Age Group Area

ABC1. Considering all of the following media agencies, which of these would you turn to for [statement]? 

Base: Total respondents. Weighted results. N=1,084 

Red arrows indicate under-indexing (85 and below) 

Green arrows indicate over-indexing (115 and above) 


74 

Media visited for quality drama programs (Website) 
By other demographics 

29% 29%
27%

32% 32%

24%

34%
31%

26%

35%

23% 23%

42%

29%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Full time Part time Not Employed Engaged/
Married/

De Facto

Single/
Not Married

Widowed/
Divorced/

Separated

Under
$50,000

$50,000
to $99,999

$100,000
or More

Under
Year 12

Year 12/
Tech/

TAFE

At University Diploma or
Degree

TOTAL Work status Marital Status Income Education

ABC1. Considering all of the following media agencies, which of these would you turn to for [statement]? 

Base: Total respondents. Weighted results. N=1,084 

Red arrows indicate under-indexing (85 and below) 

Green arrows indicate over-indexing (115 and above) 


Appendix 3: 

Descriptions of reasons for 
funding selection and value 
ABC brings 


76 

Reasons for Funding Selection 

ABC2. Which of the following statements best reflects your opinion in relation to government funding of the ABC?  

ABC3. Why do you say that? 

Base: Total respondents. Weighted results. N=1,084.Significant testing against the TOTAL column, confidence limits set at 95%. 

 

Chart label Description 
Australia-wide coverage Provide regional coverage / Australia-wide coverage 

Biased reporting Biased / Left-wing agenda 

Constant budget cuts Budget has been constantly cut in previous years 

Corrupt Corrupt / Dishonest 

Currently doing fine Currently doing fine as is / Don't see need for change 

Currently underfunded Underfunded / Can improve with increased budget / Maintain quality with rising costs  

Doesn't represent Australia well Doesn't represent Australia well / Does not reflect Australian values and views 

Don't know Don't know / Can't say / No reason/ No real opinion 

Don't watch ABC Don’t watch ABC 

Good range of programmes Lots of program / Good range of program / Cater to a diverse audience 

Important source of information Important / Essential service / Important source of information / Provide warnings in emergencies 

Independent Independent / No commercial income / Not under anyone's influence 

Long-term viability at risk Don't want it to diminish / Worried for its future / Long-term stability at risk / Don't want other private media companies to take over media in Australia 

No advertising No advertising 

Not right-wing media Not controlled by right wing media / Not linked to Rupert Murdoch 

Not sure of current funding Not sure of current funding 

Objective and unbiased reporting Objective / Unbiased reporting / Public's opinion / Honest / Impartial 

Poor quality programmes Do a bad job / Poor quality programs 

Provides good services Good services / Good quality program and news / Good content and entertainment 

Quality and accurate journalism Quality journalism / Investigative / Accurate 

Reliable and trustworthy Reliable / Trustworthy source / No sensationalism 

Represents Australia Australian / Australian-owned / Our national channel / Provide local content / Provide jobs for Australia / Support Australian programming 

Waste of tax payer's money Waste of tax payer money / Already receiving too much money 

Others (increase funding) Others (increase funding) 

Others (decrease funding) Others (decrease funding) 


77 

Value ABC brings to Australians 

ABC5. The ABC offers a range of services including ABC TV, ABC Me, ABC iview, ABC Radio, Radio Australia (the ABC’s overseas service) and the ABC Emergency website. Thinking of all these 

services, what value do you believe the ABC brings to Australians? 

Base: Total respondents. Weighted results. N=1,084. 

 

Chart label Description 

Australian content Australian  content/based/produced/owned 

Australia-wide coverage Australian-wide/ regional/ rural coverage of service 

Bad Bad/ negative value (unspecified) 

Biased Biased/ imbalanced/ partial news/ dependent information 

Commercial-free Commercial-free services 

Connecting Australian society Connecting Australian society 

Diverse Diversity/ variety/ equality/ inclusive culture 

Free services Access for all services / Free services (everyone can access regardless of background) 

Good value Good value 

Inaccurate and dishonest Inaccurate/ unreliable/ untrustworthy/ dishonest source of news/ information 

Independent Independent services/ news/ information 

Information source during emergencies Critical news/ information during emergency/crisis 

International news coverage Coverage of international news/overseas service 

Left-wing reporting Left wing reporting 

Locally focussed Community/ local focused service 

Poor value Without/ poor value to Australia 

Provides reliable information Reliable information / Accurate / Trustworthy / Honest source of news 


78 

Value ABC brings to Australians 

Chart label Description 

Provides reliable service Reliable services / Consistent/ Trusted services 

Provides views from multiple perspectives Provides views from multiple perspectives 

Quality children programmes Quality children programmes 

Quality education programmes Quality education programmes 

Quality entertainment programmes Quality entertainment programmes 

Quality journalism Quality journalism 

Quality service Quality service 

Represents Australia well Australian / Represents Australia well / Australian value / Supporting Australian arts and culture 

Source of education Source of education 

Source of entertainment Source of entertainment 

Source of news and information Source of news/ information 

Unbiased reporting Unbiased/ balanced/ impartial news/ information 

Up-to-date information Up-to-date news/ information 

Valuable to Australia Priceless/ valuable to Australia 

Wide range of programmes Comprehensive/ wide ranges of programmes/ services 

Other Other 

Can't say/ don't know Can't say/ don't know 

ABC5. The ABC offers a range of services including ABC TV, ABC Me, ABC iview, ABC Radio, Radio Australia (the ABC’s overseas service) and the ABC Emergency website. Thinking of all these 

services, what value do you believe the ABC brings to Australians? 

Base: Total respondents. Weighted results. N=1,084 

 


David Laffin 

Research Director, Customer Experience 

David.laffin@roymorgan.com 

For more information, please contact: 

Data in this report are estimates derived from sample surveys carried out in accordance with accepted market research methods and as such are subject to the limitations of such 

methods. Roy Morgan uses its best and all reasonable endeavours to ensure the accuracy of data and reports but does not warrant or represent the accuracy of any item.  

Roy Morgan  

Tonic House  

386 Flinders Lane, Melbourne  

Ph: +61 (3) 9629 6888 

E: askroymorgan@roymorgan.com 

mailto:askroymorgan@roymorgan.com

