	
	

	
	

[bookmark: _GoBack][image:]Steering Committee for the Review of Government Service Provision Report titled Overcoming Indigenous Disadvantage - Key Indicators Report 2014. Australian Government Productivity Commission. November 2014

 Commonwealth of Australia 2014
[bookmark: ISSN]ISSN	1448-9805
ISBN	978-1-74037-502-3 (PDF)
ISBN	978-1-74037-501-6 (Print)
[image: CC-By logo]
Except for the content supplied by third parties, this copyright work is licensed under a Creative Commons Attribution 3.0 Australia licence. In essence, you are free to copy, communicate and adapt the work, as long as you attribute the work to the Steering Committee for the Review of Government Service Provision (but not in any way that suggests the Steering Committee endorsed you or your use) and abide by the other licence terms. To view a copy of this licence, visit http://creativecommons.org/licenses/by/3.0/au.
Third party copyright
Wherever a third party holds copyright in this material, the copyright remains with that party. Their permission may be required to use the material, please contact them directly.
Attribution
This work should be attributed as follows, Source: Steering Committee for the Review of Government Service Provision, Overcoming Indigenous Disadvantage 2014.
If you have adapted, modified or transformed this work in any way, please use the following, Source: based on Steering Committee for the Review of Government Service Provision data, Overcoming Indigenous Disadvantage 2014.
An appropriate reference for this publication is:
SCRGSP (Steering Committee for the Review of Government Service Provision) 2014, Overcoming Indigenous Disadvantage: Key Indicators 2014, Productivity Commission, Canberra.
[bookmark: JEL]Publications enquiries
The Productivity Commission acts as the Secretariat for the Steering Committee for the Review of Government Service Provision. This report and previous editions are available from the Productivity Commission website at www.pc.gov.au.
The Steering Committee welcomes enquiries and suggestions on the information contained in this report. Contact the Secretariat by phone: (03) 9653 2100 or email: gsp@pc.gov.au
Photographs
Aboriginal and Torres Strait Islander people should be aware that this publication may contain images of deceased people.
The Steering Committee thanks Reconciliation Australia, finalists of the 2012 Indigenous Governance Awards, Mossman Gorge Centre, MoneyMoB Talkabout and Indigenous Landholder Services for providing the photographs reproduced in this report. No inference is intended that the people or communities shown are the subject of any issue raised in the report.
Cover photos
Clockwise from top left: Image by Wayne Quilliam, courtesy of Reconciliation Australia and the 2012 Indigenous Governance Awards and finalist Secretariat of National Aboriginal & Islander Child Care, Photo courtesy of Mossman Gorge Centre, Photo courtesy of finalist Yiriman Project and Reconciliation Australia and the 2012 Indigenous Governance Awards, Image by Wayne Quilliam, courtesy of Reconciliation Australia and the 2012 Indigenous Governance Awards and finalist Martumili Artists.

Following feedback on previous editions of the report, this report generally uses the term ‘Aboriginal and Torres Strait Islander Australians’ to describe Australia’s first peoples and ‘non-Indigenous Australians’ to refer to Australians of other backgrounds, except where quoting other sources, and in charts, figures and attachment tables.
[bookmark: cov]
[bookmark: _Toc402164055]Foreword
This is the sixth report in the Overcoming Indigenous Disadvantage (OID) series, which can trace its origins to the final report of the Council for Aboriginal Reconciliation in 2000. The report measures the wellbeing of Aboriginal and Torres Strait Islander Australians, and I would like to thank the many Aboriginal and Torres Strait Islander organisations and individuals that have been actively involved in its production. My particular thanks to the National Congress of Australia’s First Peoples, which participated on the working group that advised the Steering Committee on all aspects of the report.
The OID report serves as a public report card on progress in overcoming Indigenous disadvantage. It can help governments assess the effectiveness of current policies and inform the development of new approaches. It can assist Aboriginal and Torres Strait Islander Australians to hold governments to account, and to develop their own responses to the disadvantage that limits the opportunities of too many Aboriginal and Torres Strait Islander Australians.
For the first time, this report includes a ‘traffic light’ summary of trends in outcomes. Among key national results for Aboriginal and Torres Strait Islander Australians:
· economic outcomes have improved over the longer term, with higher incomes, lower reliance on income support, increased home ownership, and higher rates of full time and professional employment. However, improvements have slowed in recent years
· several health outcomes have improved, including increased life expectancy and lower child mortality. However, rates of disability and chronic disease remain high, mental health outcomes have not improved, and hospitalisation rates for self-harm have increased
· post-secondary education outcomes have improved, but there has been virtually no change in literacy and numeracy results, which are particularly poor in remote areas
· justice outcomes continue to worsen, with adult imprisonment rates worsening from already high rates, and no change in high rates of juvenile detention and family and community violence.
This edition of the report has benefited from an independent review of the previous report and extensive consultations. On behalf of the Steering Committee, I record our gratitude to all those who have contributed to this report. Special thanks are due to members of the Working Group overseeing the development of the report, particularly its Convenor, Patricia Scott. I am also very grateful for the support of staff in the Secretariat at the Productivity Commission, led by the Head of Secretariat, Lawrence McDonald.
Peter Harris
Chairman
November 2014
	
	

	
	

	iv
	Overcoming Indigenous Disadvantage 2014
	

	
	Foreword
	iii

[bookmark: _Toc402164056]Terms of reference
Prime Minister
								Canberra

								Reference: B08/2004

								11 Mar 2009

Mr Gary Banks AO
Chairman
Steering Committee for the Review of Government Service Provision

Dear Mr Banks
I am writing in my capacity as Chair of the Council of Australian Governments (COAG) to convey to you updated Terms of Reference for the Overcoming Indigenous Disadvantage (OID) Report.
Since it was first published in 2003, the OID report has established itself as a source of high quality information on the progress being made in addressing Indigenous disadvantage across a range of key indicators. The OID report has been used by Governments and the broader community to understand the nature of Indigenous disadvantage and as a result has helped inform the development of policies to address Indigenous disadvantage. The OID report is highly regarded and I commend the Steering Committee for the Review of Government Services (the Steering Committee) for its efforts in preparing the report every two years.
In December 2007 and March 2008, COAG committed to six ambitious targets to close the gap in Indigenous disadvantage:
· closing the life expectancy gap within a generation;
· halving the gap in the mortality rate for Indigenous Children under five within a decade;
· ensuring all Indigenous four year olds in remote communities have access to quality early childhood programs within five years;
· halving the gap in reading, writing and numeracy achievements for children within a decade;
· halving the gap for Indigenous students in Year 12 attainment rates or equivalent attainment by 2020; and
· halving the gap in employment outcomes within a decade.
Without high quality data, it is impossible to understand where we are headed in terms of overcoming Indigenous disadvantage. Through the National Indigenous Reform Agreement, all Governments have committed to ensuring their data is of high quality, and moreover, is available for reporting purposes. This undertaking has been made with specific reference to the need for data to be provided for the OID report.
In August 2008, the Chair of the COAG Working Group on Indigenous Reform (WGIR), the Hon Jenny Macklin MP, wrote to you requesting the Steering Committee work with the WGIR to align the OID framework to the Closing the Gap targets.
As a result, on 29 November 2008, COAG agreed a new framework for the OID report which takes account of the six ambitious targets to Close the Gap in Indigenous disadvantage. The Steering Committee should take account of this new framework in preparing future OID reports thereby ensuring the report continues to provide Governments and the broader community with an understanding of the progress being made to overcome Indigenous disadvantage.
I have copied this letter to the Treasurer, Ms Macklin and the Chair of MCATSIA the Deputy Premier of the Government of Western Australia and Minister for Indigenous Affairs, the Hon Dr Kim Hames MLA.
Yours sincerely
Kevin Rudd

	
	

	
	

	iv
	Overcoming Indigenous Disadvantage 2014
	

	
	Terms of reference
	v

[bookmark: Contents][bookmark: InsertContents]Contents
Foreword	iii
Terms of reference	iv
Contents	vii
Steering Committee	xi
Acknowledgments	xiii
Acronyms and abbreviations 	xv
Glossary	xxi
Overview	1
1	About this report	1.1
1.1	 Origins of the OID report	1.1
1.2	 Role of the OID report	1.2
1.3	 Putting the the OID report into context	1.4
1.4	 Purpose of the report	1.7
1.5	 The historical context	1.7
1.6	 Recent COAG developments	1.13
1.7	 The Review of Government Service Provision	1.14
1.8	 References	1.15
2	The framework	2.1
2.1	 The framework	2.1
2.2	 Changes to the framework for this report	2.11
2.3	 References	2.17
3	Key themes and interpretation	3.1
3.1	 Estimating the Aboriginal and Torres Strait Islander
 populations	3.2
3.2	 Interpreting data in the report	3.4
3.3	 Demographics of the Aboriginal and Torres Strait Islander
 population	3.9
3.4	 Remoteness	3.12
3.5	 Interactions across the report	3.14
3.6	 Things that work — success factors	3.18
3.7	 International comparisons	3.22
3.8	 References	3.23
4	COAG TARGETS AND HEADLINE INDICATORS	4.1
4.1	 Life expectancy	4.4
4.2	 Young child mortality	4.11
4.3	 Early childhood education	4.18
4.4	 Reading, writing and numeracy	4.25
4.5	 Year 12 attainment	4.33
4.6	 Employment	4.41
4.7	 Post‑secondary education — participation and attainment	4.51
4.8	 Disability and chronic disease	4.59
4.9	 Household and individual income	4.68
4.10	 Substantiated child abuse and neglect	4.77
4.11	 Family and community violence	4.88
4.12	 Imprisonment and juvenile detention	4.100
5	Governance, leadership and culture	5.1
5.1	 Valuing Indigenous Australians and their cultures	5.3
5.2	 Participation in decision making	5.13
5.3	 Engagement with services	5.20
5.4	 Case studies in governance	5.30
5.5	 Indigenous language revitalisation and maintenance	5.45
5.6	 Indigenous cultural studies	5.53
5.7 Participation in community activities	5.62
5.8	 Access to traditional lands and waters	5.71
6	Early child development	6.1
6.1	 Antenatal care	6.3
6.2	 Health behaviours during pregnancy	6.10
6.3	 Teenage birth rate	6.19
6.4	 Birthweight	6.27
6.5	 Early childhood hospitalisations	6.33
6.6	 Injury and preventable disease	6.37
6.7	 Ear Health	6.42
6.8	 Basic skills for life and learning	6.51
7	Education and training	7.1
7.1	 Year 1 to 10 attendance	7.3
7.2	 Teacher quality	7.7
7.3	 School engagement	7.12
7.4	 Transition from school to work	7.17
8	Healthy lives	8.1
8.1	 Access to primary health care	8.3
8.2	 Potentially preventable hospitalisations	8.11
8.3	 Potentially avoidable deaths	8.16
8.4	 Tobacco consumption and harm	8.20
8.5	 Obesity and nutrition	8.25
8.6	 Oral health	8.30
8.7	 Mental health	8.35
8.8	 Suicide and self-harm	8.41
9	Economic participation	9.1
9.1	 Employment by full time/part time status, sector and occupation	9.4
9.2	 Indigenous owned or controlled land and business	9.10
9.3	 Home ownership	9.23
9.4	 Income support	9.30
10	Home environment	10.1
10.1	 Overcrowding in housing	10.3
10.2	 Rates of disease associated with poor environmental health	10.12
10.3	 Access to clean water and functional sewerage and
 electricity services	10.19

11	Safe and supportive communities	11.1
11.1	 Alcohol consumption and harm	11.3
11.2	 Drug and other substance use and harm	11.12
11.3	 Juvenile diversions	11.19
11.4	 Repeat offending	11.29
11.5	 Community functioning	11.35
12	Outcomes for Torres Strait Islander people	12.1
12.1 Selected outcomes for Torres Strait Islander people	12.1
12.2 Attachment tables	12.6
12.3 References	12.6
13	Measuring multiple disadvantage	13.1
13.1	 Patterns of disadvantage	13.2
13.2	 Recent research into multiple disadvantage	13.12
13.3 References	13.15
Appendix 1	COAG Communiques	A1.1
Appendix 2	Implementation of the framework	A2.1
Appendix 3	Aboriginal and Torres Strait Islander populations 	
	and language use	A3.1
Appendix 4	Data limitations	A4.1
Appendix 5	Measures and data sources 	A5.1

	
	

	
	

	x
	Overcoming Indigenous Disadvantage 2014
	

	
	Contents
	ix

[bookmark: Abbreviations][bookmark: RDnote]Steering Committee
This report was produced under the direction of the Steering Committee for the Review of Government Service Provision (SCRGSP). The Steering Committee comprises the following current members:
Mr Peter Harris		 Chairman		Productivity Commission
Mr Mark Thomann	 Aust. Govt.	Department of Finance and Deregulation
Mr Peter Robinson	 Aust. Govt.	The Treasury
Ms Josephine Laduzko	 Aust. Govt.	Department of the Prime Minister and Cabinet
Mr Rick Sondalini	 NSW		NSW Treasury
Ms Janet Schorer		 NSW		Department of Premier and Cabinet
Ms Katherine Whetton	 Vic			Department of Premier and Cabinet
Mr Jeremy Nott		 Vic			Department of Treasury and Finance
Mr Chris Chinn		 Qld			Department of the Premier and Cabinet
Ms Janelle Thurlby	 Qld			Queensland Treasury
Ms Marion Burchell	 WA		Department of the Premier and Cabinet
Mr Barry Thomas	 WA		Department of Treasury
Ms Katrina Ball		 SA		 	Department of Treasury and Finance
Mr Chris McGowan	 SA			Department of the Premier and Cabinet
Ms Rebekah Burton	 Tas			Department of Premier and Cabinet
Mr Geoffrey Rutledge 	 ACT		Chief Minister, Treasury and Economic
							Development Directorate
Ms Linda Weatherhead	 NT			Department of the Chief Minister
Ms Jean Doherty		 NT			Department of the Chief Minister
Mr Craig Graham	 NT		 	Department of Treasury and Finance
Mr Peter Harper					Australian Bureau of Statistics
Mr David Kalisch				Australian Institute of Health and Welfare

People who also served on the Steering Committee during the production of this report include:
Ms Madonna Morton	 Aust. Govt.	Department of the Prime Minister and Cabinet
Mr Kevin Cosgriff	 NSW		NSW Treasury
Mr Shane McMahon	 NSW		Department of Premier and Cabinet
Dr Meg Montgomery	 NSW		Department of Premier and Cabinet
Mr Simon Kent		 Vic			Department of Premier and Cabinet
Mr Paul Cantrall	 	 Qld			Department of the Premier and Cabinet
Mr Coan Harvey		 WA		Department of Treasury
Mr David Reynolds	 SA			Department of Treasury and Finance
Ms Pam Davoren		 ACT		Department of the Chief Minister
Ms Nicole Masters	 ACT		Department of the Chief Minister
Ms Jenny Coccetti	 NT			Department of the Chief Minister
Mr Leigh Eldrige		 NT			Department of the Chief Minister
Mr Bruce Michael	 NT		 	Department of Treasury and Finance
Ms Anne Tan		 NT		 	Department of the Chief Minister

	
	

	
	

	xii
	Overcoming Indigenous Disadvantage 2014
	

	
	Steering Committee
	xi

[bookmark: _Toc402164058]Acknowledgments
The Overcoming Indigenous Disadvantage Working Group undertakes the development and production of the Overcoming Indigenous Disadvantage Report under the auspice of the Steering Committee. The Working Group comprises the following members:
Ms Patricia Scott		 Commissioner	 Productivity Commission
Mr Matthew James	 Aust. Govt.	 Department of the Prime Minister and Cabinet
Ms Kristy Delaney	 NSW		 Department of Human Services
Mr David Robinson	 Vic			 Department of Premier and Cabinet
Ms Emma Ogilvie	 Qld			 Department of the Premier and Cabinet
Mr Stephen Jones	 WA		 Department of Aboriginal Affairs
Ms Katy Burns		 SA			 Department of the Premier and Cabinet
Mr Nick Evans		 Tas		 	 Department of Premier and Cabinet
Mr Colin Farlow		 ACT		 Community Services Directorate
Ms Linda Weatherhead	 NT			 Department of the Chief Minister
Mr Geoff Scott					 National Congress of Australia’s First Peoples
Dr Fadwa Al-Yaman	 			 Australian Institute of Health and Welfare
Ms Julie Nankervis	 			 Australian Bureau of Statistics
People who also served on the Working Group during the production of this report include:
Ms Gina Overall		 	 Aust. Govt. Department of the Prime Minister and Cabinet
Mr Trevor Fleming	 	 Vic	 Department of Premier and Cabinet
Ms Prudence Phillips-Brown	 Qld		 Department of the Premier and Cabinet
Mr Garrick Stanley		 WA		 Department of Aboriginal Affairs
Mr Chris Parry			 WA		 Department of Aboriginal Affairs
Ms Lisa Perre			 SA		 Department of the Premier and Cabinet
Ms Michelle Brown		 NT		 Department of Regional Development and
							 Women’s Policy
Mr Scott Avery		 			 National Congress of Australia’s First Peoples
The Steering Committee acknowledges the contribution of the staff of the secretariat at the Productivity Commission who produced this report, and of the many organisations and individuals in the review of the 2011 report and consultations on this report. It particularly thanks the following organisations and individuals for reviewing sections of this report.
Australian Institute of Aboriginal and Torres Strait Islander Studies
Dr Gawaian Bodkin-Andrews (Department of Indigenous Studies, Macquarie University)
Closing the Gap Clearinghouse (Australian Institute of Health and Welfare and Australian Institute of Family Studies)
Dr Kyllie Cripps (Indigenous Law Centre, University of New South Wales)
Dr Payi Linda Ford (Northern Institute, Charles Darwin University)
Ms Heron Loban (James Cook University)
National Health Leadership Forum
National Indigenous Drug and Alcohol Committee
Ms Robynne Quiggin (Australian Indigenous Governance Institute)
Reconciliation Australia
Working Group on Aboriginal and Torres Strait Islander Environmental Health

	
	

	
	

	xiv
	Overcoming Indigenous Disadvantage 2014
	

	
	Acknowledgments
	xiii

[bookmark: EndContents][bookmark: _Toc402164059]Acronyms and abbreviations
[bookmark: Glossary]AA	Aboriginal Affairs
AATSIHS	Australian Aboriginal and Torres Strait Islander Health Survey
ABS	Australian Bureau of Statistics
ABS Census	Census of Population and Housing
ACARA 	Australian Curriculum, Assessment and Reporting Authority
ACCHS 	Aboriginal Community Controlled Health Services
ACER	Australian Council for Educational Research
ACIR	Australian Childhood Immunisation Register
ACMA 	Australian Communications and Media Authority
ACT	Australian Capital Territory
AEC 	Australian Electoral Commission
AEDI	Australian Early Development Index
AHMAC	Australian Health Ministers’ Advisory Council
AHRC 	Australian Human Rights Commission
AHS	Australian Health Survey
AHW	Aboriginal Health Workers
AIATSIS	Australian Institute of Aboriginal and Torres Strait Islander Studies
AIC	Australian Institute of Criminology
AIEO	Australian Indigenous Education Officer
AIEW	Aboriginal and Islander Education Worker
AIFS 	Australian Institute of Family Studies
AIHW	Australian Institute of Health and Welfare
AILC 	Australian Indigenous Leadership Centre
AMP	Alcohol Management Plans
ANAO	Australian National Audit Office
APY	Anangu Pitjantjatjara Yankunytjatjara
APSC	Australian Public Service Commission
AQF	Australian Qualifications Framework
ARCHI	Australian Resource Centre for Healthcare Innovations
ASGC	Australian Standard Geographical Classification
ASGS 	Australian Statistical Geography Standard (replaced the ASGC)
ATAR	Australian Tertiary Admissions Rank
ATSIHPF	Aboriginal and Torres Strait Islander Health Performance Framework
ATSIC	Aboriginal and Torres Strait Islander Commission
ATSIL	Australian Institute for Teaching and School Leadership
BCA	Business Council of Australia
BBB	Bumps, Babies and Beyond
BMI 	Body Mass Index
CAEPR	Centre for Aboriginal Economic Policy Research
CAFCA	Communities and Families Clearinghouse Australia
CAR	Council for Aboriginal Reconciliation
CDEP	Community Development Employment Projects
CEaCS 	Childhood Education and Care Survey
CGC	Commonwealth Grants Commission
CGRIS	Coordinator General for Remote Indigenous Services
CHINS	Community Housing and Infrastructure Needs Survey
CIRCA	Cultural and Indigenous Research Centre Australia
CLT	Community Land Trusts
CNOS	Canadian National Occupancy Standard
COAG	Council of Australian Governments
CPiCLAS	Children’s Participation in Cultural and Leisure Activities Survey
CRC	COAG Reform Council
CTGCH	Closing the Gap Clearinghouse
CYI	Cape York Institute
CYP	Cape York Partnerships
CYWR	Cape York Welfare Reform
DAFWA 	Department of Agriculture and Food WA
DEEWR	Department of Education, Employment and Workplace Relations
dmft	Decayed, missing or filled deciduous (infant) teeth
DMFT	Decayed, Missing or Filled Adult Teeth
DoE 	Department of Education
DOGIT	Deed of Grant in Trust
DoH	Department of Health
DOHA 	Department of Health and Ageing
DSS	Department of Social Services
EGWH 	Equivalised Gross Weekly Household income
FaHCSIA	Department of Families, Housing, Community Services and Indigenous Affairs
FATSIL 	Federation of Aboriginal and Torres Strait Islander Languages
FASD	Fetal Alcohol Spectrum Disorder
FRC	Family Responsibilities Commission
GDM	Gestational Diabetes Mellitus
GP	General Practitioner
HILDA	Household, Income and Labour Dynamics in Australia survey
HIPPY	Home Interaction Program for Parents and Youngsters
HoRSCoATSIA 	House of Representatives Standing Committee on Aboriginal and Torres Strait Islander Affairs
HREOC	Human Rights and Equal Opportunity Commission (now Australian Human rights Commission)
IBA	Indigenous Business Australia
ICD-10-AM	International Classification of Diseases, 10th Edition, Australian Modification
ICGP	Indigenous Community Governance Project
IEP 	Indigenous Employment Program
IERSC	Indigenous Expenditure Report Steering Committee
IGA	Indigenous Governance Award
ILC	Indigenous Land Corporation
ILS	Indigenous Landholder Services
ILUA	Indigenous Land Use Agreement
IPA	Indigenous Protected Area
JJT	Juvenile Justice Team
LSAY	Longitudinal Surveys of Australian Youth
LSAC	Longitudinal Study of Australian Children
LSIC 	Longitudinal Study of Indigenous Children
MBS	Medicare Benefits Schedule
MCATSIA	Ministerial Council for Aboriginal and Torres Strait Islander Affairs
MCEECDYA 	Ministerial Council on Education, Early Childhood Development and Youth Affairs
MSS	Mean Scale Score
NAHA	National Affordable Housing Agreement
NPAH	National Partnership Agreement on Homelessness
NPARIH	National Partnership Agreement on Remote Indigenous Housing
NAPCAN	National Association for Prevention of Child Abuse and Neglect
NAPLAN	National Assessment Program — Literacy and Numeracy
NATSIHS	National Aboriginal and Torres Strait Islander Health Survey
NATSINPAS	National Aboriginal and Torres Strait Islander Nutrition and Physical Activity Survey
NATSIS	National Aboriginal and Torres Strait Islander Survey
NATSISS 	National Aboriginal and Torres Strait Islander Social Survey
NCVER	National Centre for Vocational Education Research
NDSHS 	National Drug Strategy Household Survey
NECECC	National Early Childhood Education and Care Collection
NHMD	National Hospital Morbidity Database
NHMP	National Homicide Monitoring Program
NHMRC	National Health and Medical Research Council
NHS 	National Health Survey
NMHC	National Mental Health Commission
NILS	National Indigenous Languages Survey
NIRA	National Indigenous Reform Agreement
NITV	National Indigenous Television
NMDS	National Minimum Data Set
NMS	National Minimum Standard
NNTT	National Native Title Tribunal
NP	National Partnership
NPA	National Partnership Agreement
NPARIH	National Partnership Agreement on Remote Indigenous Housing
NPC	National Preschool Census
NPDC	National Perinatal Data Collection
NPRSD	National Partnership Agreement on Remote Service Delivery
NPY	Ngaanyatjarra, Pitjantjatjara and Yankunytjatjara
NSAC	National Schools Attendance Collection
NSSC	National Schools Statistics Collection
NSW	New South Wales
NT	Northern Territory
NTER	Northern Territory Emergency Response
NTWD	National Teacher Workforce Dataset
NWC	National Water Commission
NWI 	National Water Initiative
OECD	Organisation for Economic Co-operation and Development
OID	Overcoming Indigenous Disadvantage
OIPC	Office of Indigenous Policy Coordination
ORIC	Office of the Registrar of Indigenous Corporations
PC	Productivity Commission
PISA	Programme for International Student Assessment
Qld	Queensland
RA 	Reconciliation Australia
RAP	Reconciliation Action Plan
RCADIC	Royal Commission into Aboriginal Deaths in Custody
RJCP	Remote Jobs and Communities Program
RSE	Relative standard error
SA	South Australia
SAAAC	South Australian Aboriginal Advisory Council
SAAP	Supported Accommodation Assistance Program
SAE	Standard Australian English
SCRCSSP	Steering Committee for the Review of Commonwealth/State Service Provision
SCRGSP	Steering Committee for the Review of Government Service Provision
SCSEEC	Standing Council on School Education and Early Childhood
SDAC	ABS Survey of Disability Ageing and Carers
SE	Standard Error
SEWPaC	Department of Sustainability, Environment, Water, Pollution and Communities
SNAICC	Secretariat of National Aboriginal and Islander Child Care
SHS	Specialist Homelessness Services
SiAS	Staff in Australia’s Schools survey
TAFE	Technical and Further Education
TAFE OTEN	Open Training and Education Network
Tas	Tasmania
UNESCO	United Nations Educational, Scientific and Cultural Organization
VET	Vocational Education and Training
Vic	Victoria
WA	Western Australia
WAACHS	Western Australian Aboriginal Child Health Survey
WGIR	Working Group on Indigenous Reform
WHO	World Health Organisation

[bookmark: _Toc402164060]Glossary
	Aboriginal
	A person who identifies as being of Aboriginal origin. May also include people who identify as being of both Aboriginal and Torres Strait Islander origin.

	Age standardised rates
	Age standardised rates enable comparisons to be made between populations that have different age structures. Age standardisation is often used when comparing the Indigenous and non-Indigenous populations because the Indigenous population is younger than the non-Indigenous population. Outcomes for some indicators are influenced by age, therefore, it is appropriate to age standardise the data when comparing the results. When comparisons are not being made between the two populations, the data are not age standardised.

	CDEP
	Community Development Employment Projects (CDEP) is an Australian Government funded program that provides activities for unemployed Aboriginal and Torres Strait Islander Australians to develop work skills and move into employment. For statistical purposes the ABS classifies participants in CDEP receiving CDEP ‘wages’ as employed rather than as unemployed or not in the labour force see section 4.6).

	Core activity limitation (ABS SDAC definition)
	Four levels of core activity limitation are determined based on whether a person needs help, has difficulty, or uses aids or equipment with any of the core activities (mobility, self-care and communication). A person's overall level of core activity limitation is determined by their highest level of limitation in these activities.
The four levels of limitation are:
profound - the person is unable to do, or always needs help with, a core activity task.
severe - the person:
sometimes needs help with a core activity task, and/or
has difficulty understanding or being understood by family or friends, or
can communicate more easily using sign language or other non-spoken forms of communication.
moderate - the person needs no help, but has difficulty with a core activity task.
mild - the person needs no help and has no difficulty with any of the core activity tasks, but:
uses aids or equipment, or has one or more of the following limitations
cannot easily walk 200 metres
cannot walk up and down stairs without a handrail
cannot easily bend to pick up an object from the floor
cannot use public transport
can use public transport, but needs help or supervision
needs no help or supervision, but has difficulty using public transport.

	Confidence intervals
	Survey data, for example data from the Australian Aboriginal and Torres Strait Islander Health Survey, are subject to sampling error because they are based on samples of the total population. Where survey data are shown in charts in this report, error bars are included, showing 95 per cent confidence intervals. There is a 95 per cent chance that the true value of the data item lies within the interval shown by the error bars. See ‘statistical significance’.
See also ‘Error bars’.

	Disability (ABS SDAC definition)
	A person has a disability if he or she has a limitation, restriction or impairment, which has lasted, or is likely to last, for at least six months and restricts everyday activities. These activities include: loss of sight (not corrected by glasses or contact lenses); loss of hearing where communication is restricted, or an aid to assist with, or substitute for, hearing is used; speech difficulties; shortness of breath or breathing difficulties causing restriction; chronic or recurrent pain or discomfort causing restriction; blackouts, seizures, or fits, or loss of consciousness; difficulty learning or understanding; incomplete use of arms or fingers; difficulty gripping or holding things; incomplete use of feet or legs; nervous or emotional condition causing restriction; restriction in physical activities or in doing physical work; disfigurement or deformity; mental illness or condition requiring help or supervision; long-term effects of head injury, stroke or other brain damage causing restriction; receiving treatment or medication for any other long-term conditions or ailments and still restricted; or any other long‑term conditions resulting in a restriction.

	ICD
	ICD is the International Statistical Classification of Diseases and Related Health Problems, endorsed by the World Health Organization (WHO). It is primarily designed for the classification of diseases and injuries with a formal diagnosis. ICD-10-AM is the Australian modification of the tenth revision and was adopted for Australian use from 1 January 1999 (superseding ICD-9).

	Equivalised household income
	Equivalised household income adjusts the actual incomes of households to make households of different sizes and compositions comparable. It results in a measure of the economic resources available to members of a standardised household (see section 4.9).

	Error bars
	Survey data, for example data from the Australian Aboriginal and Torres Strait Islander Health Survey, are subject to sampling error because they are based on samples of the total population. Where survey data are shown in charts in this report, error bars are included, showing 95 per cent confidence intervals. There is a 95 per cent chance that the true value of the data item lies within the interval shown by the error bars. See ‘statistical significance’.
See also ‘Confidence intervals’.

	Hospitalisation
	Hospitalisations recorded in this report refer to ‘hospital separations’. A ‘separation’ is an episode of care, which can be a total hospital stay (from admission to discharge, transfer or death), or a portion of a hospital stay beginning or ending in a change of type of care (for example, from acute to rehabilitation). It is also defined as the process by which an admitted patient completes an episode of care by being discharged, dying, transferring to another hospital or changing type of care. For measuring a hospital’s activity, separations are used in preference to admissions because diagnoses and procedures can be more accurately recorded at the end of a patient’s stay and patients may undergo more than one separation from the time of admission. Admitted patients who receive same day procedures (for example, renal dialysis) are recorded in hospitalisation statistics.

	Income ranges
	See ‘quintiles’.

	Indigenous
	A person of Aboriginal and/or Torres Strait Islander origin who identifies as an Aboriginal and/or Torres Strait Islander.

	Indigenous status not stated/ Indigenous status unknown
	Where a person’s Indigenous origin has either not been asked or not recorded.

	Infant mortality
	Deaths of children between birth and exactly one year of age.

	Inner regional
	See ‘remoteness areas’.

	Jurisdiction
	The Australian Government or a State or Territory Government and areas that it has legal authority over.

	Labour force
	The labour force is the most widely used measure of the economically active population or the formal supply of labour. It is a measure of the number of people contributing to, or willing to contribute to, the supply of labour and, as defined by the ABS, comprises two mutually exclusive categories of population: the employed (people who have worked for at least one hour in the reference week, including those who have participated in Community Development Employment Projects (CDEP)), and the unemployed (people who are without work, but had actively looked for work in the four weeks up to the end of the reference week and were available to start work in the reference week).

	Major cities
	See ‘remoteness areas’.

	Mean and median income measures
	A mean income value is the average value of a set of income data. It is calculated by adding up all the values in the set of data and dividing that sum by the number of values in the dataset. Median value is the middle point of a set of income data. Lining up the values in a set of income data from largest to smallest, the one in the centre is the median income value (if the centre point lies between two numbers, the median value is the average value of the two numbers).
Median value is a better measure for income than mean as mean income values are more influenced by extreme income values (including the lowest and highest incomes). Therefore, median income value is a more accurate measure of income for an average household or average individual income earner.
For example, the gross monthly incomes for 9 households are: $10 000, $5000, $2500, $1500, $1500, $1500, $1000, $450, $450.
[bookmark: OLE_LINK1]The mean income value among the 9 households is ($10 000+$5 000+$2500+$1500+$1500+$1500+$1000+
$450+$450)/9=$2655.6. The median income value is the fifth value (the mid-point), $1500.

	Non-Indigenous
	A person who does not identify as Aboriginal and/or Torres Strait Islander.

	Non-school qualification
	Non-school qualifications include vocational or higher education qualifications.

	Non-remote
	See ‘remoteness areas’.

	Outer regional
	See ‘remoteness areas’.

	Perinatal mortality
	Feotuses delivered with a gestational age of 20 weeks or more, or weighing at least 400 grams, and all neonatal deaths – infant deaths within 28 days of birth.

	Post-school qualification
	Post-school qualifications include vocational or higher education qualifications.

	Quintiles
	Income quintiles are groups that result from ranking all people in the population in ascending order (from the lowest to the highest) according to their (as an example) incomes and then dividing the population into five equal groups, each comprising 20 per cent of the population.

	Rate ratio
	The rate ratio is the rate for the Indigenous population divided by the rate for the non‑Indigenous (or other) population. See ‘relative Indigenous disadvantage’.

	Regional
	See ‘remoteness areas’.

	Relative Indigenous disadvantage
	Relative Indigenous disadvantage is measured by comparing the rate of Indigenous disadvantage (for example, the proportion of Indigenous people reporting they do not have a non-school qualification) with the rate for the non-Indigenous (or other) population. See ‘rate ratio’.

	Relative standard error (RSE)
	The relative standard error (RSE) of a survey data estimate is a measure of the reliability of the estimate and depends on both the number of people giving a particular answer in the survey and the size of the population. The RSE is expressed as a percentage of the estimate. The higher the RSE, the less reliable the estimate. Relative standard errors for survey estimates are included in the attachment tables. See also ‘statistical significance’.

	Remote
	See ‘remoteness areas’.

	Remoteness
	See ‘remoteness areas’.

	Remoteness areas
	Remoteness areas are defined in the Australian Statistical Geographical Standard (ASGS) developed by the ABS.[footnoteRef:1] The ASGS remoteness classification identifies a place in Australia as having a particular degree of remoteness. The remoteness of each place is determined using the Accessibility/Remoteness Index of Australia (ARIA). The ABS generates an average ARIA score for each location based on its distance from population centres of various sizes. Locations are then added together to form the remoteness areas in each State and Territory. Remoteness areas comprise the following six categories: [1: The ASGS replaced the Australian Standard Geographical Classification (ASGC) from 1 July 2013.]

major cities of Australia
inner regional Australia
outer regional Australia
remote Australia
very remote Australia
migratory regions (comprising off-shore, shipping and migratory places).
The aim of the ASGS remoteness structure is not to provide a measure of the remoteness of a particular location but to divide Australia into five broad categories (excluding migratory regions) of remoteness for comparative statistical purposes.

	Statistical significance
	Statistical significance is a measure of the degree of difference between survey data estimates. The potential for sampling error — that is, the error that occurs by chance because the data are obtained from only a sample and not the entire population — means that reported responses may not indicate the true responses.
Using the relative standard errors (RSE) of survey data estimates, it is possible to use a formula to test whether the difference is statistically significant. If there is an overlap between confidence intervals for different data items, it cannot be stated for certain that there is a statistically significant difference between the results. See ‘confidence intervals’ and ‘relative standard error’.

	
	

	Torres Strait Islander people
	People who identify as being of Torres Strait Islander origin. May also include people who identify as being of both Torres Strait Islander and Aboriginal origin.

	Unemployment rate
	The unemployment rate is defined as the proportion of people in the labour force who:
had actively looked for full-time or part-time work at any time in the four weeks up to the end of the reference week, or
were waiting to start a new job within four weeks from the end of the reference week and could have started in the reference week if the job had been available then.

	Very remote
	See ‘remoteness areas’.

	xxvi
	Overcoming Indigenous Disadvantage 2014
	

	
	Acronyms and abbreviations
	xxvii

image2.png

image1.png
Steering Committee
for the Review

of Government
Service Provision

