

 COMMUNITY
SERVICES SECTOR
OVERVIEW

F.1

F Community services sector overview

CONTENTS

F.1 Introduction F.1

F.2 Sector performance indicator framework F.13

F.3 Cross-cutting and interface issues F.37

F.4 Future directions in performance reporting F.41

F.5 List of attachment tables F.42

F.6 References F.43

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

F.1 Introduction

This sector overview provides an introduction to the Aged care services
(chapter 13), Services for people with disability (chapter 14) and Child protection
and youth justice services (chapter 15) chapters of this Report. It provides an
overview of the community services sector, presenting both contextual information
and high level performance information.

Major improvements in reporting on community services this year are identified in
each of the service-specific community services chapters.

F.2 REPORT ON
GOVERNMENT
SERVICES 2013

Policy context

Families are the principal providers of care for children, older people and people
with disability (ABS 2010; Australian Government 2008). Community services aim
to:

• support families to fulfil their caring roles

• provide care when families are unable to

• provide interventions when a person’s needs are not able to be met within the
community without special intervention.

Community services provide support to sustain and nurture the functioning of
individuals, families and groups, to maximise their potential and to enhance
community wellbeing (Australian Council of Social Service 2009). Although
community services generally target individuals, they can be delivered at an
institutional level. Services are typically provided by government and the
not-for-profit sector, but the for-profit sector also has an important role (for
example, as owners of aged care facilities). Community services also contribute to
the development of community infrastructure to service needs (AIHW 2005).

Sector scope

Although there is a broad understanding of the nature of community services, the
sector is complex, and consistent aggregate reporting across the community services
sector is not possible at this time.

Definitions of the sector vary in their scope and can change over time. Community
service activities typically include activities that support individual and family
functioning. They can include financial assistance and relief to people in crisis but
exclude acute health care services and long term housing assistance. Some of these
interventions are included elsewhere in this Report; for example, Public hospitals
(chapter 10), Mental health management (chapter 12), Housing (chapter 16), and
Homelessness services (chapter 17).

The definition of community services activities in this sector overview is based on
the National Classification of Community Services developed by the Australian
Institute of Health and Welfare (AIHW 2003) (box F.1). The scope of the sector
overview is therefore somewhat broader than the three service-specific chapters in
this section of the Report (Aged care services, Services for people with disability,
and Child protection and youth justice services).

 COMMUNITY
SERVICES SECTOR
OVERVIEW

F.3

Box F.1 Community services activities
Community services activities include:

Personal and social support — activities that provide support for personal or social
functioning in daily life. Such activities promote the development of personal skills for
successful functioning as individuals, family members and members of the wider
community. Personal and social support activities include: the provision of information,
advice and referral; personal, social and systemic advocacy; counselling; domestic
assistance; provision of services that enable people to remain in their homes; disability
services and other personal assistance services. The purpose of such support is to
enable individuals to live and function in their own homes or normal places of
residence.

Support for children, families and carers — activities that seek to promote child and
family welfare by supporting families and protecting children from abuse and neglect or
harm through statutory intervention.

Training, vocational rehabilitation and employment — activities that assist people
who are disadvantaged in the labour market by providing training, job search skills,
help in finding work, placement and support in open employment or, where
appropriate, supported employment.

Financial and material assistance — activities that enhance personal functioning and
facilitate access to community services, through the provision of emergency or
immediate financial assistance and material goods.

Residential care and supported accommodation — activities that are provided in
special purpose residential facilities, including accommodation in conjunction with other
types of support, such as assistance with necessary day-to-day living tasks and
intensive forms of care such as nursing care.

Corrective services — activities in relation to young people and people with
intellectual and psychiatric disabilities on court orders that involve correctional and
rehabilitative supervision and the protection of public safety, through corrective
arrangements and advice to courts and releasing authorities.a

Service and community development and support — activities that provide support
aimed at articulating and promoting improved social policies; promoting greater public
awareness of social issues; developing and supporting community based activities,
special interest and cultural groups; and developing and facilitating the delivery of
quality community services. Activities include the development of public policy
submissions, social planning and social action, the provision of expert advice,
coordination, training, staff and volunteer development, and management support to
service providers.

a This Report uses the term ‘youth justice’ to refer to detention and community-based
supervision services for young people who have committed or allegedly committed an offence
while considered by law to be a juvenile (chapter 15).

Source: AIHW (2003); State and Territory governments (unpublished).

F.4 REPORT ON
GOVERNMENT
SERVICES 2013

Other definitions of community services have even broader scope. The National
Community Services Information Agreement, managed by the National Community
Services Information Management Group (NCSIMG), includes income support and
concessions in its definition (NCSIMG 2008). Other definitions include activities
such as advocacy, public transport, community safety and emotional support.

Profile of the community services sector

This section examines the size and scope of the community services sector and the
role of government in providing community services. Detailed profiles for the
services within the community services sector are reported in chapters 13, 14 and
15, and cover:

• size and scope of the individual service types

• funding and expenditure.

Roles and responsibilities

The Australian, State and Territory governments have major roles in the provision
of community services. These roles are based on mandates to ensure basic rights
and an acceptable standard of living, and a requirement to protect and support
vulnerable people in society.

Local governments are also funders and providers of community services
(AIHW 2005). However, community services funded solely by local government
are not included in this Report.

Roles and responsibilities for the health sector were confirmed by COAG under the
National Health Reform Agreement during 2011. Under that Agreement, changes in
roles and responsibilities for the Home and Community Care (HACC) program
across the aged care and disability services’ sectors also came into effect on
1 July 2011 (for more detail see section F.3, box 13.1 and box 14.5).

Government involvement in community services includes:

• providing services directly to clients

• funding non-government community service providers (which then provide
services to clients)

• legislating for, and regulating, government and non-government providers

• undertaking strategic planning, policy development and administration

• undertaking monitoring and evaluation of community services programs.

 COMMUNITY
SERVICES SECTOR
OVERVIEW

F.5

The roles and funding arrangements for community services vary across service
areas and programs:

• statutory child protection, out-of-home care services, intensive family support
services and youth justice services are funded and delivered primarily by State
and Territory governments, with some non-government sector involvement,
particularly in the delivery of out-of-home care services. Family support and
early intervention (assessment and referral) services are funded by State and
Territory governments and services are delivered primarily by non-government
organisations

• specialist disability services, excluding employment services, are funded
primarily by State and Territory governments (with some Australian
Government contribution) and are delivered primarily by State and Territory
governments and the non-government sector. Employment services are funded
and provided primarily by the Australian Government

• residential aged care is funded primarily by the Australian Government and
services are delivered primarily by the non-government sector

• the funding and program responsibilities for HACC services across states and
territories (except in Victoria and WA) are split ― the Australian Government
funds services for older people and State and Territory governments fund
services for younger people. HACC services for older people and younger
people are jointly funded by the Australian and Victorian governments in
Victoria and the Australian and WA governments in WA. Services are delivered
by a combination of local government, non-government community
organisations, religious or charitable bodies, State and Territory government
agencies, and private (for profit) organisations.

Effective regulation of non-government agencies (through licensing, accreditation
and quality assurance) enables agencies to provide services within a framework of
agreed standards. Examples include the accreditation of residential aged care
services and the new Community Care Common Standards that came into effect on
1 March 2011. The Community Care Common Standards apply for the HACC
program, Community Aged Care Packages (CACP), Extended Aged Care at Home
(EACH), EACH-Dementia (EACH-D) and National Respite for Carers Program
(NRCP).

F.6 REPORT ON
GOVERNMENT
SERVICES 2013

Expenditure

Community services expenditure

Estimates of community services expenditure are influenced by the scope of the
services to be included. The following broad estimates of community services
expenditure provide context for material included in the relevant chapters of this
Report.

Australia’s welfare 2011 (AIHW 2011) analyses community services expenditure
incurred by governments, non-government organisations and individual households
in providing services to assist members of the community with special needs
(families and children, older people, people with disability and other disadvantaged
groups). It estimates that:

• welfare expenditure broadly comprises spending on welfare services and cash
payments. In 2008–09, welfare expenditure was estimated to be $136.6 billion,
$94.4 billion of this was for cash payments while $42.2 billion was for welfare
services (AIHW 2011)

• expenditure on welfare services, excluding welfare payments ($42.2 billion) in
2008–09 represented 3.4 per cent of Gross Domestic Product (GDP). The
amount spent on welfare services between 1998–99 and 2008-09 increased on
average each year by 4.9 per cent, much higher than GDP growth of 3.2 per cent
(AIHW 2011)

• governments were the source of 73.0 per cent ($30.9 billion) of all funding of
welfare services in 2008–09, with the non-government sector providing the
remaining 27.0 per cent ($11.2 billion) (AIHW 2011).

Community Services Australia, 2008-09 (ABS 2010) provides data on community
services expenditure incurred by governments and non-government organisations
(for-profit and not-for-profit) in providing services to assist members of the
community with special needs, including personal and social support, residential
care and other social assistance services. These data apply to organisations engaged
in providing a wide variety of social support services directly to clients, including
(but not limited to), welfare services, disabilities assistance and the operation of
adult day care centres.

Community Services Australia estimates that, during 2008-09, $25.2 billion was
spent on direct community services activities and a further $4.0 billion on
non-direct and related community services activities. The majority of services were
provided by the not-for-profit sector, which received most of its funding from
government. Total expenditure on direct activities comprised $13.8 billion by

 COMMUNITY
SERVICES SECTOR
OVERVIEW

F.7

not-for-profit organisations, $6.7 billion by for-profit organisations, $3.8 billion by
Australian, State and Territory governments and $0.9 billion by local government.
In addition, Australian, State and Territory governments provided funding of
$9.5 billion to other private organisations and self-employed contractors for the
direct provision of community services:

• Personal and social support comprises activities relating to information, advice
and referral, individual and family support, independent and community living
support, and support in the home. During 2008–09, total expenditure on personal
and social support was $5.9 billion, which accounted for 24 per cent of all direct
community services expenditure. Not-for-profit organisations received the
majority of this ($4.3 billion). The main components of personal and social
support expenditure were $1.6 billion for individual and family support,
$1.5 billion for support in the home, and $1.5 billion for other personal and
social support.

• Direct expenditure on residential care across the community services sector was
$12.6 billion in 2008–09. Not-for-profit organisations had the largest allocation
with $7.2 billion, followed by for-profit organisations with $3.3 billion, and
government organisations with $2.0 billion. Aged and disability care was the
most significant activity within residential care, accounting for $10.3 billion of
total expenditure. The main components of this were high level care ($6.8 billion
or 66 per cent), and low level care ($3.5 billion or 34 per cent). Not-for-profit
organisations accounted for $3.3 billion (48 per cent) of the high level care
expenditure and $2.5 billion (73 per cent) of the low level care expenditure.

Community services expenditure included in this Report

The following analysis relates only to expenditure on programs reported in the
community services chapters of this Report (box F.2).

F.8 REPORT ON
GOVERNMENT
SERVICES 2013

Box F.2 Major programs included in community services expenditure

in the Report
The major programs reported on include:
• aged care services — aged care assessment, residential care and community care,

including HACC services
• services for people with disability — services as outlined in the National Disability

Agreement
• child protection and youth justice services — child protection, out-of-home care,

family support services and intensive family support services, and youth justice
services, including community and detention-based supervision and group
conferencing.

Each chapter includes more detailed analysis of expenditure items reported.

Recurrent expenditure included in the Report

Total Australian, State and Territory government recurrent expenditure on
community services covered by this Report was estimated to be $24.2 billion in
2011-12 (table F.1). This was equivalent to 1.7 per cent of GDP in that year, and
9.3 per cent of total government outlays (table F.1 and ABS 2012).

Between 2007-08 and 2011-12, real government recurrent expenditure on these
services increased by $5.9 billion or 32.1 per cent. The largest proportional increase
in real expenditure was on child protection and youth justice services, which
increased by 87.3 per cent between 2007-08 and 2011-12. However, in part this
increase is explained by the addition in 2011-12 of expenditure data for two new
services: family support services and youth justice services. The largest absolute
dollar increase for a particular service between 2007-08 and 2011-12 was
$2.3 billion for aged care services (table F.1).

 COMMUNITY
SERVICES SECTOR
OVERVIEW

F.9

Table F.1 Real government recurrent expenditure on community services
(2011-12 dollars)a, b, c, d, e

 Unit Aged care
services

Services for people
with disability

Child protection
and youth justice

Total

2007-08 $m 10 562.3 5 408.9 2 391.1 18 362.3
2008-09 $m 10 967.7 5 710.3 2 705.5 19 383.4
2009-10 $m 11 868.1 6 193.7 3 044.2 21 106.0
2010-11 $m 12 371.2 6 301.9 3 172.1 21 845.2
2011-12 $m 12 861.3 6 914.2 4 479.0 24 254.5
Increase 2007-08
to 2011-12 % 21.8 27.8 87.3 32.1
a Data for 2007-08 to 2010-11 have been adjusted to 2011-12 dollars using the gross domestic product (GDP)
price deflator in table AA.51 of appendix A. b Totals may not add as a result of rounding. c See box F.2 for the
major programs included in expenditure for each service. d Total expenditure includes a transfer of
$131 million from NSW to the Australian Government for the notional support costs for younger people
receiving residential and packaged aged care, as required under the National Partnership Agreement on
Transitioning Responsibilities for Aged Care and Disability Services. This expenditure is included in both the
Aged Care expenditure and Services for people with disability expenditure. e More detailed expenditure data
can be found in the relevant chapters of the Report.
Source: Australian, State and Territory governments (unpublished); tables 13A.6, 14A.4, 15A.1, 15A.179 and
AA.51.

Expenditure available for reporting at a State and Territory level

Table F.2 identifies expenditure on community services included in this Report by
State and Territory governments and the Australian Government, available for
reporting by State and Territory for 2011-12.

F.10 REPORT ON
GOVERNMENT
SERVICES 2013

Table F.2 Government recurrent expenditure on community services,
2011-12a, b, c, d, e, f, g

 Unit NSW Vic Qld WA SA Tas ACT NT Aust
Recurrent expenditure on community services
ACS $m 4 176.0 3 251.8 2 436.8 1 146.8 1 214.0 345.3 146.4 72.2 12 861.3
SPWD $m 2 065.2 1 504.8 990.7 655.4 433.1 151.3 90.6 64.0 6 914.2
CPYJS $m 1 774.9 823.3 920.8 471.9 235.3 89.8 49.4 113.6 4 479.0
Total $m 8 016.1 5 579.9 4 348.3 2 274.0 1 882.4 586.4 286.4 249.8 24 254.5

Proportion of recurrent expenditure by service
ACS % 52.1 58.3 56.0 50.4 64.5 58.9 51.1 28.9 53.0
SPWD % 25.8 27.0 22.8 28.8 23.0 25.8 31.6 25.6 28.5
CPYJS % 22.1 14.8 21.2 20.8 12.5 15.3 17.2 45.5 18.5
Total % 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Recurrent expenditure on community services per person in the populationf
ACS $ 576.2 583.3 540.0 480.4 738.0 674.8 394.9 310.7 572.0
SPWD $ 285.0 269.9 219.5 274.5 263.3 295.7 244.5 275.4 307.5
CPYJS $ 244.9 147.7 204.0 197.7 143.0 175.5 133.3 488.9 199.2
Total $ 1 106.0 1 001.0 963.5 952.6 1 144.3 1 145.9 772.7 1 075.0 1 078.7

ACS = Aged care services. SPWD = Services for people with disability. CPYJS = Child protection and youth
justice services.
a For aged care services and services for people with disability, Australian Government expenditure not
allocated to a State or Territory is included in the totals ($72.1 million in aged care services and $959.9 million
in services for people with disability). b Collection and reporting methods may vary across jurisdictions and
services, therefore, these data should be interpreted with care. c See box F.2 for the major programs included
in expenditure for each service. More detailed expenditure data can be found in the relevant chapters of the
Report. d Totals may not sum due to rounding. e Expenditure for aged care does not include capital
expenditure. f Population at 31 December 2011. g Total expenditure includes a transfer of $131 million from
NSW to the Australian Government for the notional support costs for younger people receiving residential and
packaged aged care, as required under the National Partnership Agreement on Transitioning Responsibilities
for Aged Care and Disability Services. This expenditure is included in both the Aged Care expenditure and
Services for people with disability expenditure.
Source: Australian, State and Territory governments (unpublished); tables 13A.5, 14A.4, and 15A.1

Size and scope

Current data on the size and scope of the community services sector are limited. The
ABS survey of community services collected data on the number of organisations
that provided community services in 2009. Almost 11 000 organisations were
providing community services. These included 5 809 not-for-profit organisations,
4 638 for-profit organisations and 520 government organisations (ABS 2010).

Social and economic factors affecting demand for services

In general, relatively disadvantaged members of the community live shorter lives
and have higher rates of illness and disability than those whose circumstances are
advantageous. For example, higher levels of education and income are associated

 COMMUNITY
SERVICES SECTOR
OVERVIEW

F.11

with a lower prevalence of health risk factors such as smoking and obesity, and
better health outcomes generally (AIHW 2010).

Disadvantage also limits the extent to which individuals and families can participate
in society. Economic participation conveys financial, health and social benefits to
individuals, households and families and is central to population welfare. Economic
participation can be described as a person’s engagement in education and
employment, and access to economic resources including income and wealth. The
various aspects of economic participation are inter-related, and are also associated
with positive social and health outcomes (AIHW 2011).

Child protection and youth justice services

No single factor can predict whether a child will require child protection services.
Factors commonly associated with child protection involvement include: early child
bearing, parental alcohol and drug use, family violence, adult mental illness, social
isolation, children with health, disability or behavioural problems, and families
under financial stress (families who are reliant on pensions and benefits are
overrepresented in the child protection system) (Bromfield and Holzer 2008; Allen
Consulting Group 2003).

Similarly, no single factor can predict which children will come into contact with
the justice system or be subject to youth justice supervision. A range of factors are
associated with youth justice system involvement, including a young person’s lack
of maturity, his or her propensity to take risks and susceptibility to peer influence,
intellectual disability, and mental illness (Richards 2011).

Disability services

The Productivity Commission report (PC 2011a) into the disability care and support
sector describes the sector as underfunded, unfair, fragmented, and inefficient,
which gives people with disability little choice and no certainty of access to
appropriate supports. The disability sector reflects social barriers such as prejudice,
out-of-date practices, and poorly designed infrastructure. On 13 February 2011,
COAG formally endorsed the National Disability Strategy 2010-2020. The Strategy
outlines a ten-year national policy framework to improve the lives of people with
disability, promote participation, and create a more inclusive society. It guides
public policy across governments and aims to bring about change in all mainstream
and specialist services and programs, as well as community infrastructure, to ensure
they are accessible and responsive to the needs of people with disability. This
change is important to ensuring that people with disability have the same

F.12 REPORT ON
GOVERNMENT
SERVICES 2013

opportunities as other Australians – a quality education, health care, a job where
possible and access to buildings, transport and social activities.

Aged care services

The National Health and Hospitals Reform Commission noted a number of
challenges facing the aged care sector including significant shifts in the type of care
demanded, due to reduced access to carers and family support caused by changes in
social and economic circumstances (NHHRC 2009). The Productivity Commission
report (PC 2011b) into caring for older Australians highlighted the increasing
numbers of older people who are likely to require care (by 2050 it is estimated the
3.5 million Australians will use aged care services), along with their increasing
expectations of care and the relative fall in the number of informal carers. The
Australian Government’s Living Longer, Living Better aged care reform package,
announced during 2012, includes a focus on increased consumer choice and control;
more affordable and easier access to a full range of services; improved and
expanded home care, support and residential care; better information; and more
sustainable financing arrangements.

Service-sector objectives

The overarching service sector objectives in box F.3 draw together the objectives
from each of the specific services detailed in this Report. More detailed objectives
can be found in chapters 13 (Aged care services), 14 (Services for people with
disability) and 15 (Child protection and youth justice services).

 COMMUNITY
SERVICES SECTOR
OVERVIEW

F.13

Box F.3 Objectives for community services
The overarching objective of the community services sector is to ensure that older
people, people with disability and vulnerable children are supported or assisted and
have the opportunity to fully participate in the community.

The specific objectives of the services that comprise the community services sector are
summarised below:
• Aged care services (chapter 13) aim to promote the wellbeing and independence of

frail older people and their carers through the funding and delivery of care services
that are accessible, appropriate to needs, high quality, efficient, and person-centred.
These objectives are consistent with the Australian, State and Territory
governments’ long-term aged care objectives articulated under the NHA: that ‘older
Australians receive appropriate high quality and affordable health and aged care
services’ (COAG 2009).

• Services for people with disability (chapter 14) aim to enhance the quality of life
experienced by people with disability by assisting them to live as valued and
participating members of the community.

• Child protection and youth justice services (chapter 15) aim to support families to
care for their children and to protect children who are at risk of harm. Youth justice
services aim to contribute to a reduction in the frequency and severity of youth
offending, recognise the rights of victims, and promote community safety.

Source: Chapters 13, 14 and 15.

F.2 Sector performance indicator framework

This sector overview is based on a sector performance indicator framework
(figure F.1). This framework is made up of the following elements:

• Sector objectives — three sector objectives are a précis of the key objectives of
the community services sector (box F.3)

• Sector-wide indicators — sector-wide indicators are high level indicators which
cut across community services

• Service-specific indicators — information from the service-specific performance
indicator frameworks that relate to community services. Discussed in more detail
in chapters 13, 14 and 15, the service-specific frameworks provide
comprehensive information on the equity, effectiveness and efficiency of these
services.

This sector overview provides an overview of relevant performance information.
Chapters 13, 14 and 15 and their associated attachment tables provide more detailed
information.

F.14 REPORT ON
GOVERNMENT
SERVICES 2013

Figure F.1 Community services performance indicator framework

Sector objectives

Sector-wide indicators

Wellbeing of older people

Promote the wellbeing and
independence of older people

and their carers

People with disability and
their carers have an

enhanced quality of life and
participate as valued

members of the community

Service-specific performance indicator frameworks

Australia’s children and young
people are safe and well

Independence of older people
and their carers

Quality of life

Participation of people with
disability and their carers in the

community

Jobless families with children
as a proportion of all families

Chapter 13 – Aged care
services

Aged care services
p. 13.36

Chapter 14 – Services for
people with disability

Services for people
with disability

p. 14.22

Chapter 15 – Protection
and support services

Child protection and
out-of-home care

services
p. 15.20

Juvenile justice
services
p. 15.70

Equity

Performance

Outputs
Outputs

Outcomes
Outcomes

Access

Effectiveness

Efficiency

Appropriateness

Access

Inputs per
output unit

Timeliness

Assessment/
streaming

Complaints

Care

Client appraisal of
service standards

Quality

Independent
appraisal

Client
perceptions

Other

Waiting times for aged
care services

Assessed longer term
care arrangements

Unmet need

Long-term aged care in
public hospitals

Compliance with
service standards for

residential care

Compliance with
service standards for

community care

Cost per output unit

Expenditure per head
of target population

Objectives Social
participation in
the community

Maintenance of
individual

functioning

Enabling people
with care needs

to live in the
community

Selected adverse
events in residential

aged care
Safety

Operational aged care
places

Use by different groups
- People born in a non
 English speaking
 country
- Indigenous people
- Veterans
- People living in rural
 or remote areas
- Financially
 disadvantaged users

Intensity of care

Equity and
access

PERFORMANCE

Objectives

Outputs
Outputs

Outcomes
Outcomes

Effectiveness

Efficiency

To be developed

Continuity of case worker

Client satisfaction

Total expenditure on all
child protection activities

per notification,
investigation and

substantiation

Response times
- to commence investigation
- to complete investigation

Substantiation rate

Stability of placement

Placement with extended
family

Children aged under 12
years in home based care

Placement in accordance
with the Aboriginal Child

Placement Principle

Local placement

Placement with sibling

Children with documented
case plan

Safety in out-of-home care

To be developed

Total expenditure on all
children in residential and

non-residential out-of-home
care per child in residential

and non-residential
out-of-home care

Child protection
services

Out-of-home
care

Child protection
services

Out-of-home
care

Child protection
services

Out-of-home
care

Client satisfaction

Improved education,
health and wellbeing

of the child

Safe return home

Permanent care

Out-of-home care
expenditure per placement

night

Improved safety
- substantiation rate
 after decision not to
 substantiate
- substantiation rate
 after a prior
 substantiation

Equity

PERFORMANCE

Objectives

Outcomes

Effectiveness

Efficiency

Access

Offending-specific
programs completed

To be
developed

Diversion

Rehabilitation

Inputs per
output unit

Pre-sentence reports
completed

Group conferencing
outcomes

Deaths in custody

Escapes

Cost per offender

Offender-to-staff ratio

Centre utilisation

To be developed

Education and training
attendance

Safe and Secure
Environment

Statutory
Responsibilities

Assaults in custody

Completion of orders

Case plans prepared

Absconds from
unescorted leave

Self-harm and
attempted suicide in

custody

Equity

PERFORMANCE

Effectiveness

Government
contribution per

user of
non-government
provided services

Administrative
expenditure as
a proportion of
total recurrent
expenditure

Labour force
participation

and
employment of

people with
disability

Social
participation of

people with
disability

Use of other
services by
people with

disability

Access to NDA
specialist disability

services

Quality

Objectives

Access to
community

accommodation
and care services

Client and carer
satisfaction

Quality assurance
processes

Service use by
severity of
disability

Service use by
special needs

groups

Client
and carer

perceptions

Access to appropriate
services on the basis of

relative need

Cost per output unit

Administrative cost

Community
participation

Efficiency

Cost per user of
State and Territory

administered
services

Assistance for
younger people
with disability in
residential aged

care

Labour force
participation of
primary carers
of people with

disability

Improving child development

 COMMUNITY
SERVICES SECTOR
OVERVIEW

F.15

Sector-wide indicators

This section includes high level indicators of community services’ outcomes. Many
factors are likely to influence these outcomes — not solely the performance of
government services. However, these outcomes inform the development of
appropriate policies and the delivery of government services.

Wellbeing of older people

‘Wellbeing of older people’ is an indicator of governments’ objective to promote
the wellbeing and independence of older people and their carers (box F.4).

Box F.4 Wellbeing of older people
‘Wellbeing of older people’ is defined as overall life satisfaction of older people and is
measured by the proportion of people aged 65 years or over who were mostly satisfied
with their lives.

A high proportion of people who are mostly satisfied with their lives is desirable.

Data reported for this indicator are comparable.

Data quality information for this indicator is under development.

Nationally in 2010, 83.3 per cent of people aged 65–74 years were mostly satisfied
with their lives, 77.3 per cent of people aged 75–84 years were mostly satisfied with
their lives and 82.2 per cent of people aged 85 years and over were mostly satisfied
with their lives (figure F.2).

F.16 REPORT ON
GOVERNMENT
SERVICES 2013

Figure F.2 Proportion of people aged 65 years or over who were mostly
satisfied with their lives, 2010a, b, c

a.People who felt delighted, pleased or mostly satisfied with their lives as a proportion of all people who
provided a response to overall life satisfaction. b Excludes those who did not provide a response or did not
know how they felt. c Error bars represent the 95 per cent confidence interval associated with each point
estimate.

Source: ABS 2011 (unpublished), General Social Survey 2010, Cat. no. 4159.0, Canberra; table FA.7.

Independence of older people and their carers

‘Independence of older people and their carers’ is an indicator of governments’
objective to promote the wellbeing and independence of older people and their
carers (box F.5).

Box F.5 Independence of older people and their carers
‘Independence of older people and their carers’ is defined as participation in the
community by older people and their carers and is measured by the number of people
living in households aged 65 or over who participated in social or community activities
away from home in the past 3 months divided by the number of people aged 65 years
or over living in households.

A high proportion of people aged 65 years or over who participate in the community is
desirable.

Data reported for this indicator are comparable.

Data quality information for this indicator is under development.

0

20

40

60

80

100

65-74 75-84 85+

Pe
r c

en
t

Males Females All people

 COMMUNITY
SERVICES SECTOR
OVERVIEW

F.17

Nationally, in 2009, among people aged 65 years or over living in households:

• 52.6+1.3 per cent participated once or twice in social or community activities in
the past 3 months

• 32.8+1.3 per cent participated 3 or 4 times in social or community activities in
the past 3 months

• 16.5+0.6 per cent participated 5 times or more in social or community activities
in the past 3 months

• 8.0+1.3 per cent did not participate in social or community activities in the past
3 months (figure F.3).

Figure F.3 Proportion of all people living in households aged 65 years or
over, who participated in social or community activities away
from home in the past 3 months, 2009a

a Error bars represent the 95 per cent confidence interval associated with each point estimate.

Source: DoHA analysis of ABS Survey of Disability, Ageing and Carers 2009 Confidentialised Unit Record File
(unpublished); table FA.1.

Quality of life

‘Quality of life’ is an indicator of governments’ objective for people with disability
and their carers to have an enhanced quality of life and participate as valued
members of the community (box F.6).

0

20

40

60

80

100

NSW Vic Qld WA SA Tas ACT NT Aus

Pe
r c

en
t

0 activities 1-2 activities 3-4 activities >5 activities

F.18 REPORT ON
GOVERNMENT
SERVICES 2013

Box F.6 Quality of life
‘Quality of life’ is defined as overall life satisfaction of people with disability and their
carers, and is measured by the number of people with disability who were mostly
satisfied or better with their lives divided by the total number of people with a mild,
moderate, severe or profound disability who provided a response.

A high proportion of people with disability who were mostly satisfied with their lives is
desirable.

Overall life satisfaction is a summary indicator of subjective wellbeing. A number of
circumstances may influence overall life satisfaction, such as health, education,
employment, income, personality, family and social connections, civil and human
rights, levels of trust and altruism, and opportunities for democratic participation
(Diener 1984; Stutzer and Frey 2010).

Data reported for this indicator are comparable.

Data quality information for this indicator is under development.

Nationally, in 2010, about 78.0 per cent of people with a disability described their
satisfaction with their lives as mostly satisfied or better, compared with
16.8+1.1 per cent who described their satisfaction as mixed, 2.1+0.4 per cent
mostly dissatisfied, 2.1+0.4 per cent unhappy and 0.9+0.3 per cent terrible
(figure F.4).

Figure F.4 Proportion of people with disability who were satisfied with
their lives, 2010 a, b

a Excludes those who did not provide a response or did not know how they felt. b Error bars represent the
95 per cent confidence interval associated with each point estimate.

Source: ABS 2011 (unpublished), General Social Survey 2010, Cat. no. 4159.0, Canberra; table FA.6.

0

10

20

30

40

Delighted Pleased Mostly
statisfied

Mixed Mostly
dissatisfied

Unhappy Terrible

Pe
r c

en
t

 COMMUNITY
SERVICES SECTOR
OVERVIEW

F.19

Participation of people with disability and their carers in the community

‘Participation of people with disability and their carers in the community’ is an
indicator of governments’ objective for people with disability and their carers to
participate as valued members of the community and have an enhanced quality of
life (box F.7).

Box F.7 Participation of people with disability and their carers in the

community
‘Participation of people with disability and their carers in the community’ is defined as
social and community participation of people with disability and their carers’ and is
measured by:
• the proportion people with disability and their carers who participated in social or

community activities (away from home or at home) in the past 3 months
• the proportion of primary carers who participated in social or community activities

(away from home or at home) in the past 3 months.

A high proportion of people with disability and their carers who participated in social or
community activities is desirable.

Data reported for this indicator are comparable.

Data quality information for this indicator is under development.

Nationally in 2006, 65.1+8.9 per cent of people with a profound/severe disability
attended selected cultural venues and events in the past 12 months. This was
significantly less than all people with disability (85.4+2.3 per cent) and for people
with disability (91.2+1.9 per cent) (see table 14A.133).

Other data on participation of people with disability in selected social and
community activities are reported in chapter 14 attachment tables 14A.119–148.

Nationally in 2009, 71.6+5.6 per cent of primary carers participated in social or
community activities away from home and without the recipient of care in the past
3 months, while 28.1+3.2 per cent of primary carers did not participate in social or
community activities away from home without the recipient of care in the past
3 months (figure F.5).

F.20 REPORT ON
GOVERNMENT
SERVICES 2013

Figure F.5 Proportion of primary carers who participated in social or
community activities away from home and without the recipient
of care in the past 3 months 2009a, b

a Excludes carers who were disabled or aged 60 years and over. b Error bars represent the 95 per cent
confidence interval associated with each point estimate.

Source: ABS Survey of Disability, Ageing and Carers 2009; table FA.2.

Jobless families with children as a proportion of all families

‘Jobless families with children as a proportion of all families’ is an indicator of
governments’ objective to ensure positive family environments for Australia’s
children and young people (box F.8). This indicator is consistent with the Australian
Government’s Social Inclusion Agenda, and the activities of the Australian Social
Inclusion Board, which identifies a reduction in family joblessness as a key priority
for addressing the barriers and entrenched disadvantage faced by some households
(Australian Government 2011).

The Australian Social Inclusion Board notes that a reduction in the number of
jobless families is important, as there are many costs to the country of family
joblessness, including:

• the direct costs of lost national output and supporting families who are not
participating in the workforce

• the indirect costs of reduced labour market attachment of children from jobless
families, poorer health outcomes, and reduced income and overall wellbeing
arising from joblessness (Commonwealth of Australia 2011).

0

25

50

75

100

125

NSW Vic Qld WA SA Tas ACT NT Aus

Pe
r c

en
t

has not participated has participated

 COMMUNITY
SERVICES SECTOR
OVERVIEW

F.21

Box F.8 Jobless families with children as a proportion of all families
‘Jobless families with children as a proportion of all families’ is defined as the number
of families with children without jobs as a proportion of all families. Family is defined as
two or more people, one of whom is at least 15 years of age, who are related by blood,
marriage (registered or de facto), adoption, step or fostering, and who are usually
resident in the same household. The basis of a family is formed by identifying the
presence of a couple relationship, lone parent-child relationship or other blood
relationship. Some households will, therefore, contain more than one family
(ABS 2007).

The jobless rate is reported for:
• all families as a proportion of all families
• families with dependants (including children aged under 15 years) as a proportion of

all families with dependants (including children aged under 15 years)
• families with children aged under 15 years as a proportion of all families with

children aged under 15 years

A low or decreasing number of jobless families as a proportion of all families is
desirable.
Data reported for this indicator are comparable.

Data quality information for this indicator is under development.

Nationally, at 30 June 2011:

• 19.0 per cent of all families were jobless

• 10.5 per cent of families with dependants (including children under 15) were
jobless

• 11.6 per cent of families with children aged under 15 years were jobless
(figure F.6).

F.22 REPORT ON
GOVERNMENT
SERVICES 2013

Figure F.6 Jobless families as a proportion of all families, at June

Source: ABS, Labour Force, Australia: Labour Force Status and Other Characteristics of Families, June 2011,
Cat. no. 6224.0.55.001; table FA.4

Improving child development

‘Improving child development’ is an indicator of governments’ objective to ensure
that Australia’s children and young people are safe and well (box F.9).

0

5

10

15

20

25

2007 2008 2009 2010 2011

Pe
r c

en
t

All jobless families
Jobless families with dependants (includes children aged under 15 years)
Jobless families with children under 15

 COMMUNITY
SERVICES SECTOR
OVERVIEW

F.23

Box F.9 Improving child development
‘Improving child development’ is defined as the proportion of children who are
developmentally vulnerable on one or more Australian Early Development Index
(AEDI) domains.

A low or decreasing proportion of children who are developmentally vulnerable on one
or more AEDI domains is desirable.
The AEDI is a population measure of young children's development as they enter
school. A population measure places the focus on all children in the community and
therefore the AEDI reports on early childhood development across the whole
community. Every three years, teachers complete a checklist for children in their first
year of full-time school. The checklist measures five key areas, or domains, of early
childhood development:
• physical health and wellbeing
• social competence
• emotional maturity
• language and cognitive skills (school-based)
• communication skills and general knowledge.

These areas are closely linked to the predictors of good adult health, education and
social outcomes.

The next data collection for the AEDI will take place from May to July 2012, with results
expected to be available in 2013.

Data reported for this indicator are comparable.

Data quality information for this indicator is under development.

Nationally, in 2009, 23.6 per cent of children were developmentally vulnerable on
one or more AEDI domain/s, while 11.8 per cent of children were developmentally
vulnerable on two or more AEDI domains (F.7).

F.24 REPORT ON
GOVERNMENT
SERVICES 2013

Figure F.7 Children developmentally vulnerable, June 2009

Source: Centre for Community Child Health and Telethon Institute for Child Health Research (2009). A
Snapshot of Early Childhood Development in Australia - AEDI National Report 2009, Australian Government,
Canberra; table FA.5.

Service-specific performance indicator frameworks

This section summarises information from the Aged care services’ service-specific
indicator framework in chapter 13, the Services for people with disability
service-specific indicator framework in chapter 14 and the Child protection and
youth justice services’ service-specific indicator framework in chapter 15.

Additional information is available to assist the interpretation of these results:

• indicator interpretation boxes, which define the measures used and indicate any
significant conceptual or methodological issues with the reported information
(chapters 13, 14 and 15)

• caveats and footnotes to the reported data (chapters 13, 14 and 15 and
attachments 13A, 14A and 15A)

• additional measures and further disaggregation of reported measures, for
example, by Indigenous status, remoteness, language background, sex and age
(chapters 13, 14 and 15 and attachments 13A, 14A and 15A)

• data quality information for many indicators (chapters 13, 14 and 15 Data
Quality Information).

0

10

20

30

40

50

NSW Vic Qld WA SA Tas ACT NT Aust

Pe
r c

en
t

Proportion of children developmentally vulnerable on one or more AEDI domain/s

Proportion of children developmentally vulnerable on two or more AEDI domains

 COMMUNITY
SERVICES SECTOR
OVERVIEW

F.25

Aged care services

The performance indicator framework for aged care services is presented in
figure F.8. This framework provides comprehensive information on the equity,
effectiveness, efficiency and the outcomes of aged care services.
Figure F.8 Aged care services performance indicator framework

Equity

Performance

Outputs
Outputs

Outcomes
Outcomes

Access

Effectiveness

Efficiency

Appropriateness

Access

Inputs per
output unit

Timeliness

Assessment/
streaming

Complaints resolution

Care

Client appraisal of
service standards

Quality

Independent
appraisal

Client
perceptions

Other

Elapsed times for aged
care services

Assessed longer term
care arrangements

Unmet need

Hospital patient days
used by aged care type

patients

Compliance with
service standards for

residential care

Compliance with
service standards for

community care

Cost per output unit

Expenditure per head
of target population

Objectives

Key to indicators

Text

Text Data for these indicators are not complete and/or not directly
comparable

Text These indicators are yet to be developed or data are not
collected for this Report

Data for these indicators are comparable, subject to caveats to
each chart or table

Social
participation in
the community

Maintenance of
individual

physical function

Enabling people
with care needs

to live in the
community

Safety

Operational aged care
places

Use by different groups

Intensity of care

Hospital leave
days for

preventable
causes

F.26 REPORT ON
GOVERNMENT
SERVICES 2013

An overview of aged care performance indicator results are presented in table F.3.
Information to assist the interpretation of these data can be found in the indicator
interpretation boxes in chapter 13 and the footnotes in attachment 13A.

Table F.3 Performance indicators for aged care servicesa, b
 NSW Vic Qld WA SA Tas ACT NT Aust Source

Equity — access indicators

Use by different groups

Access to residential aged care services by all people —— aged care recipients per 1000 in the
target population, 2011-12
Data for this indicator are comparable, subject to caveats (chapter 13)

no. 54.3 54.2 48.5 47.5 60.1 50.2 44.9 30.8 52.6 13A.28

Access to residential aged care services by Indigenous Australians —— Indigenous aged care
recipients per 1000 Indigenous people aged 50 years or over, 2011-12
Data for this indicator are comparable, subject to caveats (chapter 13)

no. 12.7 25.2 19.5 26.6 43.2 7.6 10.6 34.3 21.2 13A.35

Veterans in residential care per 1000 eligible veterans 70 years or over, 2011-12
Data for this indicator are comparable, subject to caveats (chapter 13)

no. 162.2 169.1 135.1 133.7 166.3 132.8 99.1 62.2 153.2 13A.14
Access to the HACC program —— service hours per 1000 people aged 65 years or over and
Indigenous people aged 50–64 years, 2011-12 (no.)
Data for this indicator are comparable, subject to caveats (chapter 13)
Major cities 8 738 10 673 11 079 10 666 10 958 .. 8 835 .. 10 069 13A.50
Inner regional 7 323 12 046 9 813 9 309 9 463 10 838 9 497 13A.52
Outer regional 9 098 15 113 10 569 12 699 11 565 8 506 .. 5 453 10 797 13A.54
Remote 12 240 25 968 15 123 10 469 12 792 7 204 .. 8 122 12 434 13A.56
Very remote 13 315 .. 15 714 16 376 29 877 13 244 .. 14 476 16 752 13A.58
All areas 8 440 11 286 10 805 10 729 11 025 9 977 8 835 8 417 10 083 13A.48

Effectiveness — access indicators

Total operational aged care places per 1000 people aged 70 years or over (excluding transition
care), 2011-12
Data for this indicator are comparable, subject to caveats (chapter 13)

no. 111.4 110.6 108.7 114.3 116.4 109.3 118.2 214.0 111.8 13A.24

Elapsed times for aged care services —— proportion of people entering high care residential
services entered within 3 months of approval, 2011-12
Data for this indicator are comparable, subject to caveats (chapter 13)

% 74.8 77.9 67.9 69.4 70.8 76.2 68.7 49.5 73.2 13A.83

Effectiveness — appropriateness indicators

Assessed longer term care arrangements —— proportion of clients recommended to remain in
the community, 2010-11
Data for this indicator are comparable, subject to caveats (chapter 13)

% 47.5 58.0 39.0 51.8 40.6 58.6 65.9 69.0 49.4 13A.87

 COMMUNITY
SERVICES SECTOR
OVERVIEW

F.27

Table F.3 (continued)
 NSW Vic Qld WA SA Tas ACT NT Aust Source
Hospital patient days used by aged care type patients —— proportion of separations for ‘aged
care type’ public hospitals patients that were 35 days or longer, 2010-11
Data for this indicator not complete or not directly comparable (chapter 13)

% 8.0 34.5 20.4 12.7 9.9 23.1 8.9 10.7 13.3 13A.89
Intensity of care —— proportion of people who stayed in the same residential aged care service
when changing from low care to high care, 2011-12
Data for this indicator are comparable, subject to caveats (chapter 13)

% 89.7 93.0 93.9 90.3 95.0 95.5 93.5 90.3 92.1 13A.39

Effectiveness — quality indicators
Compliance with service standards for residential care —— proportion of re-accredited residential
aged care services that were granted a re-accreditation approval for a period of three years,
2011-12
Data for this indicator are comparable, subject to caveats (chapter 13)

% 96.7 96.4 83.0 91.2 92.1 100.0 91.7 55.6 93.5 13A.91
Complaints —— number of complaints received by the Complaints Scheme per 1000 permanent
care recipients, 1 September 2011 to 30 June 2012
Data for this indicator are comparable, subject to caveats (chapter 13)

no. 15.8 21.6 21.9 19.8 18.8 17.3 31.0 46.6 19.3 13A.95

Compliance with service standards for community care —— proportion of CACP, EACH,
EACH-D and NRCP service reviews for which an Outcome 1 ‘effective processes and systems in
place was received’
Data for this indicator are comparable, subject to caveats (chapter 13)

no. 73.7 92.0 67.9 68.3 79.2 53.8 44.4 41.2 73.3 13A.98

Efficiency indicators
Cost per ACAT assessment —— Australian Government expenditure on aged care assessments,
per assessment, 2010-11
Data for this indicator not complete or not directly comparable (chapter 13)

$ 414 320 446 384 374 393 363 821 388 13A.100
Expenditure per head of target population —— Australian Government (DoHA and DVA) real
expenditure on residential services per person aged 65 years or over and Indigenous Australians
aged 50–64 years (including payroll tax), 2011-12
Data for this indicator are comparable, subject to caveats (chapter 13)

$ 2 597 2 729 2 334 2 318 3 044 2 361 2 091 1 245 2 566 13A.102

Outcome indicators
Maintenance of individual functioning — improvement in Transition Care Program (TCP) client’s
level of functioning, reflected in the movement from the average Modified Barthel Index (MBI)
score on entry to the average MBI score on exit, 2011-12
Data for this indicator are comparable, subject to caveats (chapter 13)

Average MBI on entry
no. 80.2 65.6 78.2 60.1 67.0 68.8 78.4 77.0 72.4 13A.106

Average MBI on exit
no. 91.0 73.2 90.4 66.8 83.0 85.0 93.4 90.4 82.9 13A.106

a Caveats for these data are available in Chapter 13 and Attachment 13A. Refer to the indicator interpretation
boxes in Chapter 13 for information to assist with the interpretation of data presented in this table. b Some
data are derived from detailed data in Chapter 13 and Attachment 13A. na Not available. – Nil or rounded to
zero.

Source: Chapter 13 and Attachment 13A.

F.28 REPORT ON
GOVERNMENT
SERVICES 2013

Services for people with disability

The performance indicator framework for services for people with disability is
presented in figure F.9. This framework provides comprehensive information on the
equity, effectiveness, efficiency and the outcomes of disability services.

Figure F.9 Services for people with disability performance indicator
framework

Equity

Outputs
Outputs

Outcomes
Outcomes

Government
contribution per

user of
non-government
provided services

Administrative
expenditure as
a proportion of
total recurrent
expenditure

Social
participation of

people with
disability

Use of other
services by
people with

disability

Access to NDA
specialist disability

services

Quality

Objectives

Access to
community

accommodation
and care services

Client and carer
satisfaction

Quality assurance
processes

Service use by
severity of
disability

Service use by
special needs

groups

Client
and carer

perceptions

Access to appropriate
services on the basis of

relative need

Cost per output unit

Administrative cost

Key to indicators

Text

Text Data for these indicators are not complete and/or not directly comparable

Text These indicators are yet to be developed or data are not collected
for this Report

Data for these indicators are comparable, subject to caveats to each
chart or table

Efficiency

Cost per user of
State and Territory

administered
services

Assistance for
younger people

with disability in, or
at risk of entering
residential aged

care

Labour force
participation of
primary carers
of people with

disability

Effectiveness

PERFORMANCE

Community
participation

Labour force
participation

and
employment of

people with
disability

 COMMUNITY
SERVICES SECTOR
OVERVIEW

F.29

An overview of services for people with disability performance indicator results for
2010-11 are presented in table F.4. Information to assist the interpretation of these
data can be found in the indicator interpretation boxes in chapter 14 and the
footnotes in attachment 14A.

Table F.4 Performance indicators for services for people with disability,
2010-11a, b, c, d

 NSW Vic Qld WA SA Tas ACT NT Aust Source

Equity — access indicators

Access to NDA specialist disability services
Data for this indicator are comparable, subject to caveats (chapter 14)

 Proportion of potential population (aged 0-64 years) who used disability support services
% 31.0 45.9 23.0 30.4 51.7 53.2 51.9 22.2 34.9 14A.16

Service use by severity of disability
Data for this indicator are comparable, subject to caveats (chapter 14)

 Proportion of users of NDA services (aged 0-64 years), by severity of disability who need help
with Assisted Daily Living
Data for this indicator are comparable, subject to caveats (chapter 14)

% 72.5 46.5 81.3 84.6 81.0 85.1 80.8 45.0 67.9 14A.28

Service use by special needs groups

 Proportion of Indigenous potential population who use disability support services
Data for this indicator are comparable, subject to caveats (chapter 14)

% 36.2 63.6 26.0 53.0 65.5 19.9 64.7 55.3 40.5 14A.45

Access to community accommodation and care services

 Users of NDA community accommodation and care services as a proportion of all
accommodation support service users
Data for this indicator are comparable, subject to caveats (chapter 14)

% 85.3 96.2 88.8 91.2 88.9 83.7 100.0 100.0 89.9 14A.62

Assistance for younger people with disability in residential aged care

 Rate of younger people admitted to permanent residential aged care per 10 000 potential
population (2011-12)
Data for this indicator are comparable, subject to caveats (chapter 14)

% 40.1 38.6 32.9 26.0 46.9 56.1 24.6 8.1 36.9 14A.68

Efficiency indicators

Government contribution per user of non-government provided services

 Government funding per user of non-government provided accommodation support services in
institutional/residential setting
Data for this indicator not complete or not directly comparable (chapter 14)

$ 59 106 36 185 51 967 83 852 58 101 38 445 54 556 14A.81

(continued on next page)

F.30 REPORT ON
GOVERNMENT
SERVICES 2013

Table F.4 (continued)
 NSW Vic Qld WA SA Tas ACT NT Aust Source

Cost per user of State and territory administered services

 Total estimated expenditure per service user, State and Territory government administered
programs
Data for this indicator not complete or not directly comparable (chapter 14)

$ 35 663 23 229 37 717 32 958 17 764 23 414 19 179 24 053 33 128 14A.84

Administrative expenditure as a proportion of total recurrent expenditure

 Administration expenditure as a proportion of total expenditure (excluding actual and imputed
payroll tax) (2011-12)
Data for this indicator not complete or not directly comparable (chapter 14)

% 8.8 8.4 7.6 4.2 4.4 5.5 8.3 4.7 7.3 14A.85

Outcome indicators

Labour force participation and employment of people with disability

Employment rate for people with a profound/severe core activity limitation (2009)
Data for this indicator are comparable, subject to caveats (chapter 14)

% 90.4
+0.9

89.0
+0.9

87.9
+0.9

88.1
+1.0

89.3
+0.9

89.7
+0.9

96.6
+1.0

96.3
+1.0

89.4
+0.9

14A.86

Labour force participation of primary carers of people with disability

Labour force participation rate for primary carers aged 15-64 years (2009)
Data for this indicator are comparable, subject to caveats (chapter 14)

% 56.0.
+5.6

51.7
+6.3

52.4
+7.6

53.5
+11.2

52.8
+9.5

52.9
+12.4

63.7
+16.1

60.1
+19.7

53.7
+3.1

14A.104

Social participation of people with disability

People with a profound/severe disability aged 5-64 years who have had face to face contact with
ex-household family or friends in the previous week (2009)
Data for this indicator are comparable, subject to caveats (chapter 14)

% 69.5.
+5.1

76.0
+5.1

71.5
+6.4

76.9
+3.5

71.1
+4.2

70.1
+9.2

77.8
+11.8

78.6
+20.4

72.5
+3.4

14A.119

Use of other services by people with disability

People with a profound/severe disability (children aged 3-5 years) who attended pre-school
% 51.1 45.5 30.4 36.8 41.6 25.3 48.4 44.1 42.6 14A.144

a Caveats for these data are available in Chapter 14 and Attachment 14A. Refer to the indicator interpretation
boxes in Chapter 14 for information to assist with the interpretation of data presented in this table. b Some
data are derived from detailed data in Chapter 14 and Attachment 14A. c Data are for 2011 except where
noted. d Data are as at 30 June 2011 except where noted. na Not available.

.. Not applicable.

Source: Chapter 14 and Attachment 14A.

 COMMUNITY
SERVICES SECTOR
OVERVIEW

F.31

Child protection and youth justice services

The performance indicator framework for child protection and out-of-home care
services is presented in figure F.10. This framework provides comprehensive
information on the equity, effectiveness, efficiency and the outcomes of child
protection and youth justice services.

Figure F.10 Child protection and out-of-home care services performance
indicator framework

Equity and
access

PERFORMANCE

Objectives

Outputs
Outputs

Outcomes
Outcomes

Effectiveness

Efficiency

To be developed

Continuity of case worker

Client satisfaction

Total expenditure on all
child protection activities per
notification, investigation and

substantiation

Response times
- to commence investigation
- to complete investigation

Substantiation rate

Stability of placement

Placement with extended family

Children aged under 12 years in
home based care

Placement in accordance with
the Aboriginal Child Placement

Principle

Local placement

Placement with sibling

Children with documented
case plans

Safety in out-of-home care

To be developed

Total expenditure on all children
in residential and non-residential

out-of-home care per child in
residential and non-residential

out-of-home care

Child protection
services

Out-of-home
care

Child protection
services

Out-of-home
care

Child protection
services

Out-of-home
care

Client satisfaction

These indicators are yet to be developed or data are not collected for
this Report

Improved education,
health and wellbeing

of the child

Safe return home

Permanent care

Out-of-home care expenditure
per placement night

Improved safety
- substantiation rate
 after decision not to
 substantiate
- substantiation rate
 after a prior
 substantiation

Key to indicators

Text

Text Data for these indicators are not complete and/or not directly
comparable

Text

Data for these indicators are comparable, subject to caveats to each
chart or table

F.32 REPORT ON
GOVERNMENT
SERVICES 2013

An overview of child protection and out-of-home care services performance
indicator results for 2011-12 are presented in table F.5. Information to assist the
interpretation of these data can be found in the indicator interpretation boxes in
chapter 15 and the footnotes in attachment 15A.

Table F.5 Performance indicators for child protection and out of home
care services, 2011-12a, b

 NSW Vic Qld WA SA Tas ACT NT Aust Source

Effectiveness — child protection indicators

Response times
Data for this indicator are not complete or not directly comparable (chapter 15)

Proportion of investigations completed within 28 days of notification

% 46.5 30.3 20.0 29.7 41.5 44.9 58.1 57.2 .. 15A.15

Proportion of investigations completed in more than 90 days from notification
% 30.8 27.1 36.7 33.6 19.4 10.9 3.1 14.1 .. 15A.15

Substantiation rate
Data for this indicator are not complete or not directly comparable (chapter 15)

Proportion of finalised child protection investigations that were substantiated
% 46.8 60.2 34.9 31.4 50.4 68.3 41.7 48.6 .. Fig.15.6

Effectiveness — out-of-home care indicators

Safety in out-of-home care
Data for this indicator are not complete or not directly comparable (chapter 15)

Children in care who were the subject of a substantiation as a proportion of all children in care
% 0.3 1.0 3.7 0.3 0.3 2.1 1.0 na .. 15A.26

Stability of placement
Data for this indicator are comparable, subject to caveats (chapter 15)

Proportion of children on a care and protection order exiting care after less than 12 months in 1 or
2 placements

% 90.0 88.4 81.8 na 77.4 94.4 81.1 83.0 86.7 15A.25

Proportion of children on a care and protection order exiting care after 12 months or more in 1 or 2
placements

% 52.7 53.9 38.2 na 44.4 51.3 47.9 40.5 48.0 15A.25

Children aged under 12 years in home-based care
Data for this indicator are comparable, subject to caveats (chapter 15)

Proportion of children aged under 12 years in out-of-home care who were in a home-based
placement at 30 June

% 99.5 98.0 97.4 93.1 91.0 97.8 99.2 90.2 97.5 15A.24

Placement with extended family
Data for this indicator are comparable, subject to caveats (chapter 15)

(continued on next page)

 COMMUNITY
SERVICES SECTOR
OVERVIEW

F.33

Table F.5 (continued)
 NSW Vic Qld WA SA Tas ACT NT Aust Source

Proportion of children in out-of-home care placed with relatives/kin at 30 June
% 55.8 45.6 34.6 43.1 43.3 30.3 51.6 23.3 46.7 15A.22

Placement in accordance with Aboriginal Child Placement Principle
Data for this indicator are comparable, subject to caveats (chapter 15)

Proportion of Indigenous children placed in accordance with the Aboriginal Child Placement
Principle

% 81.6 56.3 53.7 69.3 74.4 45.7 65.4 38.1 68.8 15A.23

Efficiency – child protection services

Total expenditure on all child protection activities, per notification, investigation and substantiation
Data for this indicator are not complete or not directly comparable (chapter 15)

Expenditure per notification
$ 3118 2886 12337 8191 2651 1927 954 5175 .. 15A.2

Expenditure per investigation

$ 5913 11462 12337 10971 9940 13196 5376 10295 .. 15A.2

Expenditure per substantiation
$ 13358 20300 39870 40806 23617 22247 13755 24189 .. 15A.2

Efficiency – out-of-home care services

Total expenditure on all out-of-home care divided by the number of children in all out-of-home
care at 30 June
Data for this indicator are not complete or not directly comparable (chapter 15)

$ 43393 56652 49515 60493 55569 39333 47438 80256 .. 15A.3

Out-of-home care expenditure per placement night
Data for this indicator are not complete or not directly comparable (chapter 15)

$ 120.2 149.7 140.7 167.5 155.8 108.0 131.9 226.2 136.9 15A.34

Outcomes

Improved safety
Data for this indicator are not complete or not directly comparable (chapter 15)

Substantiation rate after decision not to substantiate, 3 months
% 4.1 2.0 3.2 1.2 5.8 7.4 7.1 4.3 .. 15A.9

Substantiation rate after decision not to substantiate, 12 months

% 12.7 12.8 9.6 7.0 13.1 17.4 16.7 15.5 .. 15A.9

Substantiation rate after a prior substantiation, 3 months
% 8.2 1.2 8.8 1.5 12.0 7.7 11.8 7.6 .. 15A.10

Substantiation rate after a prior substantiation, 12 months

% 19.7 10.1 19.0 8.1 22.9 18.6 31.9 20.5 .. 15A.10
a Caveats for these data are available in Chapter 15 and Attachment 15A. Refer to the indicator interpretation
boxes in Chapter 15 for information to assist with the interpretation of data presented in this table. b Some
data are derived from detailed data in Chapter 15 and Attachment 15A. .. Not applicable. na Not available.
 – Nil or rounded to zero.

Source: Chapter 15 and Attachment 15A.

F.34 REPORT ON
GOVERNMENT
SERVICES 2013

The performance indicator framework for youth justice services is presented in
figure F.11. This framework provides comprehensive information on the equity,
effectiveness, efficiency and the outcomes of youth justice services.

Figure F.9 Youth justice services performance indicator framework

An overview of youth justice services performance indicator results for 2011-12 are
presented in table F.6. Information to assist the interpretation of these data can be
found in the indicator interpretation boxes in chapter 15 and the footnotes in
attachment 15A.

Equity

PERFORMANCE

Objectives

Outputs Outcomes

Effectiveness

Efficiency

Access

Offending-specific
programs completed

To be
developed

Diversion

Rehabilitation

Inputs per
output unit

Pre-sentence reports
completed

Group conferencing
outcomes

Deaths in custody

Escapes

Cost per offender

Offender-to-staff ratio

Centre utilisation

Key to indicators

Text

Text Data for these indicators are not complete and/or not directly comparable

Text These indicators are yet to be developed or data are not collected for this
Report

Data for these indicators are comparable, subject to caveats to each chart or table

To be developed

Education and training
attendance

Safe and Secure
Environment

Statutory
Responsibilities

Assaults in custody

Completion of
community-based

orders

Case plans prepared

Absconds from
unescorted leave

Self-harm and
attempted suicide in

custody

 COMMUNITY
SERVICES SECTOR
OVERVIEW

F.35

Table F.6 Performance indicators for youth justice services, 2011-12a, b
 NSW Vic Qld WA SA Tas ACT NT Aust Source

Effectiveness — diversion

Group conferencing outcomes
Data for this indicator are not complete or not directly comparable (chapter 15)

Proportion of group conferences resulting in an agreement
% 98.9 100.0 94.8 na na 94.9 99.3 100.0 96.8 15A.191

Effectiveness — rehabilitation

Education and training attendance
Data for this indicator are comparable, subject to caveats (chapter 15)

Proportion of young people in detention of compulsory school age attending an education course
% 100.0 95.8 100.0 85.1 100.0 100.0 100.0 100.0 97.8 15A.193

Effectiveness – safe and secure environment

Deaths in custody
Data for this indicator are comparable, subject to caveats (chapter 15)

no. - - - - - - - - - 15A.192

Escapes
Data for this indicator are comparable, subject to caveats (chapter 15)

Rate of escapes from detention per 10 000 custody nights
% - 0.2 - - 3.6 2.6 - 6.5 0.6 15A.194

Rate of escapes from escorted movement per 10 000 escorted movements
% 7.4 6.4 - na - 18.9 na - 6.1 15A.194

Absconds from unescorted leave
Data for this indicator are not complete or not directly comparable (chapter 15)

Rate of absconds per 1000 periods of unescorted leave
% 0.3 - .. na - - na - 0.2 15A.195

Assaults in custody
Data for this indicator are not complete or not directly comparable (chapter 15)

Rate of young people and staff injured as a result of a serious assault per 10 000 custody nights
% - - 0.4 na na - 2.4 4.3 .. 15A.196

Rate of young people and staff injured as a result of an assault per 10 000 custody nights
% 2.3 na 8.4 na na np 4.8 36.2 .. 15A.197

(continued on next page)

F.36 REPORT ON
GOVERNMENT
SERVICES 2013

Table F.6 (continued)
 NSW Vic Qld WA SA Tas ACT NT Aust Source

Self-harm and attempted suicide in custody
Data for this indicator are not complete or not directly comparable (chapter 15)

Rate of incidents of self-harm in custody requiring hospitalisation per 10 000 custody nights
% 0.2 0.2 - na na - - 0.7 .. 15A.198

Rate of incidents of self-harm in custody that did not require hospitalisation per 10 000 custody
nights

% 2.6 0.2 1.0 na na - 3.6 15.9 .. 15A.198

Effectiveness – statutory responsibilities

Pre-sentence reports completed
Data for this indicator are not complete or not directly comparable (chapter 15)

Proportion of pre-sentence reports completed by youth justice agencies

% 100.0 100.0 100.0 99.6 na 100.0 100.0 100.0 99.9 15A.190

Completion of orders
Data for this indicator are not complete or not directly comparable (chapter 15)

Proportion of community-based orders successfully completed
% 87.6 86.0 81.7 67.3 85.8 92.2 na 57.6 83.0 15A.199

Case plans prepared
Data for this indicator are not complete or not directly comparable (chapter 15)

Proportion of case plans prepared or reviewed within 6 weeks of commencing a sentenced
detention order

% 100.0 90.3 77.4 100.0 na na 72.2 100.0 91.6 15A.200

Proportion of case plans prepared or reviewed within 6 weeks of commencing a sentenced
community-based order

% 98.5 95.0 75.0 73.1 na na 95.1 9.1 84.0 15A.200

Efficiency indicators

Centre utilisation
Data for this indicator are comparable, subject to caveats (chapter 15)

% 73.3 81.6 76.7 82.9 74.2 58.8 57.1 59.1 75.2 15A.201
a Caveats for these data are available in Chapter 15 and Attachment 15A. Refer to the indicator interpretation
boxes in Chapter 15 for information to assist with the interpretation of data presented in this table. b Some
data are derived from detailed data in Chapter 15 and Attachment 15A. .. Not applicable. na Not available.
np Not published. – Nil or rounded to zero.

Source: Chapter 15 and Attachment 15A.

 COMMUNITY
SERVICES SECTOR
OVERVIEW

F.37

F.3 Cross-cutting and interface issues

Community services pathways

Although this Report discusses three areas of community services in separate
chapters, it is recognised that there are many linkages between different community
services. Governments are increasingly emphasising the need for integrated, client
centred community services.

Many community services are linked by the provision of different services to
individuals at different stages of life. Other services are not as strictly, or not at all,
age-specific, and some individuals may receive multiple services at the same time
— for example, a child who is in receipt of youth justice services together with
homelessness, child protection or disability services. Disability services can
continue throughout an individual’s lifetime and overlap with the provision of aged
care services.

The sequence of interventions or services can be referred to as ‘pathways’ of
community service provision. However, there is a paucity of information on the
patterns of access by individuals to the range of community services, either
concurrently or in succession over a lifetime. A greater understanding of the links
between the use of various community services, the nature of these links, and
whether interventions in one area of service provision result in reduced need for
other services, will help to inform government social policy.

Examples of relevant research include:

• a cohort study carried out in Queensland, which found a correlation between
contact with child protection services and the youth justice system. Of the
24 255 children born in 1983 or 1984 who had a contact with one or more of
child protection services, police cautioning or children’s courts, 6.2 per cent had
both a child protection services contact and a children’s court appearance. These
1500 children represented 28.7 per cent of those with a children’s court
appearance and 15.7 per cent of those with a child protection history (Stewart,
Dennison and Hurren 2005)

• a Community and Disability Services Ministers’ Advisory Council (CDSMAC)
funded project being undertaken by the AIHW involving the linkage of available
Supported Accommodation Assistance Program data, youth justice data and
child protection data. This project involves analysing the characteristics and
pathways of children and young people who are involved in these sectors

F.38 REPORT ON
GOVERNMENT
SERVICES 2013

• a FaHCSIA longitudinal study of Indigenous children (Footprints In Time) into
the links between early childhood experiences and later life outcomes for
Aboriginal and Torres Strait Islander children, covering areas such as health,
culture, education, housing and family relationships (FaHCSIA 2008)

• the Australian Community Sector Survey (ACSS) is an annual national survey
which collects data about the non-government, non-profit community services
and welfare sector (Australian Council of Social Service 2011).

In September 2009, the Australian Government launched the Australian Institute for
Population Ageing Research (AIPAR), based at the University of New South
Wales. The AIPAR brings together cross-disciplinary research on the issue of
population ageing to inform economic and social policy. The AIPAR also maintains
a ‘Longevity Index’ to track the extent to which Australians are able to maintain
their living standards over their lifetime (UNSW 2009).

On 30 April 2009, COAG endorsed Protecting Children is Everyone’s Business:
National Framework for Protecting Australia’s Children 2009–2020 (the National
Framework). The National Framework emphasises that protecting children should
be seen as a community and cross-sector responsibility. The National Framework is
intended to deliver a more integrated response to protecting Australia’s children and
emphasises the role of government, the non-government sector, and the community
in achieving these aims. The Second Action Plan 2012–15 was released in 2012. It
prioritises early intervention, prevention and collaboration with mental health,
domestic and family violence, drug and alcohol, education, health and other
services. As reporting for the National Framework progresses, the Steering
Committee will further consider the suitability of some of the high-level,
cross-sector performance indicators in the National Framework for inclusion in the
Community services sector overview in future Reports.

There are also links between community services and other government services.
Access to effective community services can influence outcomes for clients of
education, health, housing and justice sector services. In turn, access to these other
service areas can affect community services outcomes.

A recent report, Children and young people at risk of social exclusion
(AIHW 2012), presents findings from analysis of linked client data across three
service areas: homelessness, youth justice, and child protection. This analysis
revealed that people with involvement in one of these three services are more likely
to be involved in another of these services than the general population. For
example:

 COMMUNITY
SERVICES SECTOR
OVERVIEW

F.39

• approximately 15 per cent of young people under youth justice supervision
received specialist homelessness support the year before their most recent period
of supervision, and 8 per cent received specialist homelessness support in the
year after their most recent period of youth justice supervision. Approximately
6 per cent of children who were the subject of a child protection notification
received specialist homelessness support in the year prior to the notification, and
7 per cent received specialist homelessness support in the year after their most
recent substantiated notification. These figures are in stark contrast to the general
population, where approximately 1 per cent of people aged 10 and older receive
specialist homelessness support in a year, and approximately 2 per cent receive
specialist homelessness support as an accompanying child in a year

• approximately 10 per cent of adult specialist homelessness clients had a history
of youth justice supervision, compared to approximately 1 per cent of the
general population aged 16 or 17 years (the peak age for youth justice
supervision).

The results of this analysis highlight the extent of multiple-sector involvement
across these service areas. Further analysis of pathways through these services, and
common factors giving rise to contact with these services, is likely to assist
governments in targeting prevention and rehabilitation activities.

The community services and health sectors are closely related and their effective
interaction assists the provision of services in both sectors. The disability sector is
also closely linked to health services by the needs of clients, as people with
disability tend to have a larger number of poor health conditions than the general
population (AIHW 2006). Other links, such as the role of medical and other health
professional staff as a source of child protection notifications, also reinforce the
importance of the relationship between community services and health.

HACC across the community services sector

Historically within the Report, HACC services have been included in the Aged care
services chapter, but the scope of the program is wider than aged care. Provision of
HACC services is primarily to older people, but younger people with disability and
carers are also recipients of HACC assistance.

In previous editions, HACC data were reported in the Aged care services chapter
only. For this Report onwards, information on HACC clients outside the Aged care
services chapter’s target population (65 years and older and Indigenous Australians
50–64 years) will be reported in the Disability services chapter. Expenditure data

F.40 REPORT ON
GOVERNMENT
SERVICES 2013

for this group were not available for this Report, but are expected to be reported in
future editions.

The Australian, State and Territory governments committed to the National Health
Reform Agreement (NHRA) on 2 August 2011. The NHRA reaffirmed previous
commitments on health and aged care (and their implications for services for people
with disability) under the National Health and Hospitals Network Agreement and
the Heads of Agreement — National Health Reform.

Changes to roles and responsibilities under the National Health Reform Agreement
are aimed at creating a national aged care system and a national disability services
system. Under the National Health Reform Agreement:

• the Australian Government is responsible for:

– regulating packaged community (CACP, EACH and EACH-D) and
residential aged care

– funding packaged community and residential aged care for people aged
65 years or over (50 years or over for Indigenous Australians)

– funding and regulating basic community care services (previously delivered
under the HACC program) for people aged 65 years or over (50 years or over
for Indigenous Australians)

– funding specialist disability services delivered by the State and Territory
governments under the NDA for people aged 65 years or over (50 years or
over for Indigenous Australians).

• the State and Territory governments are responsible for:

– regulating specialist disability services delivered under the NDA

– funding and regulating basic community care services (previously delivered
under the HACC program) for people aged under 65 years, except for
Indigenous Australians aged 50 years or over

– funding packaged community (CACP, EACH and EACH-D) and residential
aged care for people aged under 65 years, except for Indigenous Australians
aged 50 years or over.

The basic community care reforms (HACC reforms) occurred over two phases
(except in Victoria and WA). On 1 July 2011, the Australia Government assumed
funding and policy responsibility for basic community care services for people aged
65 years or over (50 years or over for Indigenous Australians), and on 1 July 2012
they also assumed operational responsibility for these services. On 1 July 2011,
State and Territory governments (except in Victoria and WA) assumed full funding

 COMMUNITY
SERVICES SECTOR
OVERVIEW

F.41

and program responsibility for basic community care services provided to younger
people aged under 65 years (or under the age of 50 for Indigenous Australians).

The changes to roles and responsibilities for basic community care, aged care and
specialist disability services do not apply to Victoria and WA. In these states, basic
community care continues to be delivered under HACC as a joint Australian and
State governments’ funded program. The Australian Government and the Victorian
and WA governments have maintained bilateral agreements for that purpose.

Housing

Livable Housing Australia (LHA) is a not-for-profit organisation established to
encourage Australians constructing new homes to comply with design standards to
meet the changing needs of home occupants across their lifetime. LHA promotes
greater understanding of the value of universal housing design practices and has
developed guidelines to help guide the residential and building industry and all
levels of government. The Livable Housing Design guidelines seek to raise national
awareness about the benefits of designing homes for everyone, irrespective of their
abilities.

The housing industry, the disability and the ageing sectors are working towards
having all new homes built to reflect the new standards by 2020. They have also
committed to a strategic plan that provides a pathway over the next decade to work
towards this target.

The Australian Government is investing $1 million to drive this innovative
partnership with the building and property sectors to promote universal housing
design.

F.4 Future directions in performance reporting

This community services sector overview will continue to be developed in future
reports.

The Aged care services, Service for people with disability, and Child protection and
youth justice services chapters contain a service-specific section on future directions
in performance reporting.

F.42 REPORT ON
GOVERNMENT
SERVICES 2013

F.5 List of attachment tables

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

Table FA.1 All people living in households aged 65 and over, number of social or community

activities participated in away from home in the past 3 months (‘000)

Table FA.2 Primary carers living in households, whether participated in social activities at
home in past 3 months without the recipient of care (‘000)

Table FA.3 Self-assessed health status of disabled people aged 18 years and over (000's)

Table FA.4 Jobless families, at June

Table FA.5 Australian Early Development Index (AEDI) Data

Table FA.6 Overall life satisfaction, by sex, 2010 (per cent)

Table FA.7 Adults at least satisfied with their lives, by age, 2010 (per cent)

 COMMUNITY
SERVICES SECTOR
OVERVIEW

F.43

F.6 References
ABS (Australian Bureau of Statistics), 2007

www.abs.gov.au/Ausstats/abs@.nsf/0/93E468A5C48B343ECA25703C0082B0
D6?opendocument accessed on 16 October 2012).

—— 2010, Community Services Australia, 2008-09, Cat. no. 8696.0, Canberra.

—— 2012, Australian National Accounts: National Income, National Expenditure
and Product, Cat. no. 5206.0, Canberra.

Allen Consulting Group 2003, Protecting children: The child protection outcomes
project, Allen Consulting Group, Sydney.

Australian Council of Social Service 2009, Australian Community Sector Survey
Report 2009, Strawberry Hills.

—— 2011, Australian Community Sector Survey, ACOSS Paper 173, Volume 1 —
National.

Australian Government 2007, National Program Guidelines for the Home and
Community Care Program, Commonwealth of Australia, Canberra.

—— 2008, Families in Australia: 2008, Commonwealth of Australia, Canberra.

—— 2010a, Intergenerational Report 2010, Commonwealth of Australia, Canberra.

—— 2010b, A stronger, fairer Australia — a new social inclusion strategy,
Commonwealth of Australia, Canberra.

—— 2011, Addressing barriers for jobless families: Australian Social Inclusion
Board, Commonwealth of Australia, Canberra.

AIHW (Australian Institute of Health and Welfare) 2003 (and previous issues),
National Classifications of Community Services, Version 2.0, Cat. no. HWI 40,
Canberra.

—— 2005, National Community Services Information Strategic Plan 2005–2009,
Cat. no. AUS 68, Canberra.

—— 2006, Disability and disability services in Australia. Cat. no. DIS 43.
Canberra.

—— 2010, Australia’s health 2010, Cat. no. AUS 122, Canberra.

—— 2011, Australia’s welfare 2011, Australia’s welfare series no. 10. Cat. no.
AUS 142, Canberra.

—— 2012, Children and young people at risk of social exclusion: Links between
homelessness, child protection and juvenile justice, Data linkage series no. 13
Cat. no. CSI 13. Canberra: AIHW.

F.44 REPORT ON
GOVERNMENT
SERVICES 2013

Bromfield, L. M., and Holzer, P. J., 2008, NCPASS comparability of child
protection data: Project report, Australian Institute of Family Studies,
Melbourne.

Council of Australian Governments (COAG) 2009, National Healthcare
Agreement,
www.coag.gov.au/intergov_agreements/federal_financial_relations/docs/IGA_F
FR_ScheduleF_National_Healthcare_Agreement.rtf (accessed 15 October 2010).

—— 2010a, Communiqué, 20 April, www.coag.gov.au/coag_meeting_outcomes/
2010-04-19/docs/communique_20_April_2010.pdf (accessed 15 October 2010-
10-17.

—— 2010b, National Health and Hospitals Network Agreement,
www.coag.gov.au/coag_meeting_outcomes/2010-04-
19/docs/NHHN_Agreement.pdf (accessed 15 October 2010).

—— 2011, National Disability Strategy 2010. (ed., Prime Minister and Cabinet).
Canberra.

Diener, E. 1984, Subjective well-being. Psychological Bulletin, 95, 542-575.

FaHCSIA (Department of Families, Housing, Community Services and Indigenous
Affairs) 2008, Research News, Issue 31, Canberra.

—— 2012, National Framework for Protecting Australia’s Children — Second
Three Year Action Plan 2012-2015. FaHCSIA, Canberra.

NCSIMG (National Community Services Information Management Group) 2008,
website, www.aihw.gov.au/committees/ncsimg/index.cfm (accessed 10 October
2008).

NHHRC (National Health and Hospitals Reform Commission) 2009, A Healthier
Future for All Australians – Final Report June 2009, Canberra.

Productivity Commission 2011a, Disability Care and Support, Report no. 54,
Canberra.

—— 2011b, Caring for Older Australians, Report No. 53, Final Inquiry Report,
Canberra.

Richards, K. 2011, What makes juvenile offenders different from adult offenders?
Trends & Issues in Crime and Criminal Justice, 409, Canberra: Australian
Institute of Criminology.

Stewart, A., Dennison, S., and Hurren, E. 2005, Final Report, Juvenile Offending
Trajectories: Pathways from Child Maltreatment to Juvenile Offending, and
Police Cautioning in Queensland, Griffith University.

 COMMUNITY
SERVICES SECTOR
OVERVIEW

F.45

Stutzer, A. and Frey, B.S. (2010) “Recent Advances in the Economics of Individual
Subjective Wellbeing” Discussion Paper No. 4850. Institute for the Study of
Labor (IZA): Zurich.

UNSW (University of New South Wales), Australian Institute for Population
Ageing Research website, 2009,
www2.business.unsw.edu.au/nps/servlet/portalservice?GI_ID=System.LoggedO
utInheritableArea&maxWnd=T_AIPAR_home (accessed 2 October 2009).

FA

attachment

Community Services—

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

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

Data in this Report are examined by the Aged Care Working Group, Disability Services Working

Group and the Protection and Support Services Working Group but have not been formally audited

by the Secretariat.

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

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

REPORT ON

GOVERNMENT

SERVICES 2013

COMMUNITY SERVICES

SECTOR OVERVIEW

CONTENTS

Attachment contents

Table FA.1 All people living in households aged 65 and over, number of social or community

activities participated in away from home in the last three months (‘000)

Table FA.2 Primary carers living in households, whether participated in social activities at home in

last 3 months without the recipient of care (‘000)

Table FA.3 Self-assessed health status of all people aged 18 years and over (000's)

Table FA.4 Jobless families, at June

Table FA.5 Australian Early Development Index (AEDI) Data, 2009

Table FA.6 Overall life satisfaction, by sex, 2010 (per cent)

Table FA.7 Adults at least satisfied with their lives, by age, 2010 (per cent)

REPORT ON

GOVERNMENT

SERVICES 2013

COMMUNITY SERVICES

SECTOR OVERVIEW

PAGE 1 of CONTENTS

TABLE FA.1

Table FA.1

Unit NSW Vic Qld WA SA Tas ACT NT Aus

1-2 activities

 Estimate no. 483+24.1 364.8+18.2 270.7+15.7 137.3+9.5 122.4+7.8 42.0+3.6 15.2+2.3 5.3+1.0 1440.7+35.6

3-4 activities

 Estimate no. 306.6+22.0 228.4+15.7 170.8+14.0 79.7+10.4 76.7+7.2 22.0+2.7 12.0+2.4 2.9+1.0 899.1+34.4

5 or more activities

 Estimate no. 43.6+11.0 48.9+10.2 24.3+6.4 13.0+3.3 16.0+4.2 3.1+1.3 4.0+1.9 0.3**+.0.3 153.2+17.0

Did not participate in any social or community activities away from home

 Estimate no. 74.0+13.8 53.0+8.9 42.1+8.5 23.3+6.0 18.4+4.7 5.7+1.6 2.9+1.4 0.7*+0.6 220.2+20.0

Did not leave home

 Estimate no. 9.4*+5.0 4.1*+2.8 6.1*+3.2 1.8*+1.7 3.1*+1.7 0.6*+0.6 – 0.3**+0.3 25.3+7.6

 Estimate no. 833.2+19.3 642.1+14.5 465.9+11.7 229.9+6.7 215.1+6.5 67.1+2.2 31.2+1.7 8.4+1.0 2738.4+18.7

1-2 activities

 Estimate %. 58.0+2.9 56.8+2.8 58.1+3.4 59.7+4.1 56.9+3.6 62.6+5.4 48.7+7.4 63.1+11.9 52.6+1.3

3-4 activities

 Estimate %. 36.8+2.6 35.6+2.4 36.7+3.0 34.7+4.5 35.7+3.3 32.8+4.0 38.5+7.7 34.5+11.9 32.8+1.3

5 or more activities

 Estimate %. 5.2+1.3 7.6+1.6 5.2+1.4 5.7+1.4 7.4+2.0 4.6+1.9 12.8+6.1 3.6+3.6 16.5+0.6

Did not participate in any social or community activities away from home

 Estimate %. 8.9+1.7 8.3+1.4 9.0+1.8 10.1+2.6 8.6+2.2 8.5+0.9 9.3+4.5 8.3+7.1 8.0+0.7

Did not leave home

 Estimate %. 1.1+.6 0.6+0.4 1.3+0.7 0.8+0.7 1.4+0.8 0.9+0.9 – 3.6+3.6 0.9+0.3

(a)

(b)

All people living in households aged 65 and over, number of social or community activities participated in

away from home in the last three months (‘000) (a), (b), (c)

A '*' Estimate has a relative standard error of 25 per cent to 50 per cent and should be used with caution.

A '**' Estimate has a relative standard error greater than 50 per cent and is considered too unreliable for general use.

Total number of people who participated in social or community activities away from home in the last 3 months

REPORT ON

GOVERNMENT

SERVICES 2013

COMMUNITY SERVICES

SECTOR OVERVIEW

PAGE 1 of TABLE FA.1

TABLE FA.1

Table FA.1

Unit NSW Vic Qld WA SA Tas ACT NT Aus

All people living in households aged 65 and over, number of social or community activities participated in

away from home in the last three months (‘000) (a), (b), (c)

(c) The rates reported in this table include 95 per cent confidence intervals (for example, X per cent ± X per cent).

Source : DoHA analysis of SDAC 2009 CURF.

– Nil or rounded to zero.

REPORT ON

GOVERNMENT

SERVICES 2013

COMMUNITY SERVICES

SECTOR OVERVIEW

PAGE 2 of TABLE FA.1

TABLE FA.2

Table FA.2

Unit NSW Vic Qld WA SA Tas ACT NT Aus

Has not participated in social activities at home without the recipient of care in the last 3 months

 Estimate no. 29.8+7.2 21+6.1 22.5+5.9 6.3+2.8 6.3+2.1 3.2+1.2 0.9*+0.6 0.4**+0.3 90.4+10.4

Has participated in social activities at home without the recipient of care in the last 3 months

 Estimate no. 78.3+10.4 61.5+10.2 43.6+7.6 21.6+4.8 17.9+4.3 4.6+1.4 2.3+0.9 1.1*+0.7 230.9+18.1

 Estimate no. 108.1+13.6 82.5+11.5 66.1+9.9 27.9+5.8 24.2+4.8 7.7+1.8 3.2+1.2 1.5* +0.7 321.3+21.3

Has not participated in social activities at home without the recipient of care in the last 3 months

 Estimate %. 27.6+6.7 25.5+7.4 34.0+8.9 26.0+8.7 41.6+15.6 28.1+18.8 26.7+20.0 26.7+20.0 28.1+3.2

Has participated in social activities at home without the recipient of care in the last 3 months

 Estimate %. 72.4+9.6 74.5+12.4 66.0+11.5 74.0+17.8 59.7+18.2 71.9+28.1 73.3+46.7 73.3+46.7 71.9+5.6

(a) Excludes carers who are disabled or aged 60 years and over

(b)

(c)

(d) The rates reported in this table include 95 per cent confidence intervals (for example, X per cent ± X per cent).

Source : DoHA analysis of SDAC 2009 CURF.

Primary carers living in households, whether participated in social activities at home in last 3 months without the

recipient of care (‘000) (a), (b), (c), (d)

Total number of people who have participated in social activities at home without the recipient of care in the last 3 months

A '*' Estimate has a relative standard error of 25 per cent to 50 per cent and should be used with caution.

A '**' Estimate has a relative standard error greater than 50 per cent and is considered too unreliable for general use.

REPORT ON

GOVERNMENT

SERVICES 2013

COMMUNITY SERVICES

SECTOR OVERVIEW

PAGE 1 of TABLE FA.2

TABLE FA.3

Table FA.3

Unit Males Females Persons

2002

Number (000's)

Excellent/Very good no. 4206.0 4381.0 8587.0

Good no. 1825.0 1788.0 3613.0

Fair/Poor no. 1146.0 1158.0 2304.0

Total no. 7177.0 7327.0 14504.0

Proportion (%)

Excellent/Very good % 58.6 59.8 59.2

Good % 25.4 24.4 24.9

Fair/Poor % 16.0 15.8 15.9

Total % 100.0 100.0 100.0

2006

Number (000's)

Excellent/Very good no. 4329.0 4491.0 8820.0

Good no. 2059.0 2007.0 4065.0

Fair/Poor no. 1166.0 1256.0 2422.0

Total no. 7554.0 7754.0 15307.0

Proportion (%)

Excellent/Very good % 57.3 57.9 57.6

Good % 27.3 25.9 26.6

Fair/Poor % 15.4 16.2 15.8

Total % 100.0 100.0 100.0

2010

Number (000's)

Excellent/Very good no. 4296.0 4541.0 8837.0

Good no. 2561.0 2560.0 5121.0

Fair/Poor no. 1425.0 1405.0 2830.0

Total no. 8282.0 8506.0 16788.0

Proportion (%)

Excellent/Very good % 51.9 53.4 52.6

Good % 30.9 30.1 30.5

Fair/Poor % 17.2 16.5 16.9

Total % 100.0 100.0 100.0

Source :

Self-assessed health status of all people aged 18 years and over (000's)

ABS General Social Survey, 2010 (unpublished)

REPORT ON

GOVERNMENT

SERVICES 2013

COMMUNITY SERVICES

SECTOR OVERVIEW

PAGE 1 of TABLE FA.3

TABLE FA.4

Table FA.4

Unit 2007 2008 2009 2010 2011

All jobless families in Australia

All jobless families '000 1169.8 1150.6 1219.4 1218.0 1218.3

'000 288.8 258.4 302.4 303.8 308.2

Jobless families with children under 15 '000 264.1 231.7 278.1 278.3 275.3

All families in Australia

All families '000 5902.3 6010.5 6151.1 6270.6 6399.9

'000 2738.5 2763.9 2799.5 2871.8 2937.4

All families with children under 15 '000 2250.1 2268.5 2302.4 2335.6 2367.0

Jobless families as a proportion of all families

All jobless families % 19.8 19.1 19.8 19.4 19.0

% 10.5 9.3 10.8 10.6 10.5

Jobless families with children under 15 % 11.7 10.2 12.1 11.9 11.6

Source : Australian Bureau of Statistics, 6224.0.55.001 Labour Force, Australia: Labour Force Status and

Other Characteristics of Families, June 2011.

Jobless families with dependants (includes

children under 15)

All families with dependants (includes children

under 15)

Jobless families with dependants (includes

children under 15)

Jobless families, at June

REPORT ON

GOVERNMENT

SERVICES 2013

COMMUNITY SERVICES

SECTOR OVERVIEW

PAGE 1 of TABLE FA.4

TABLE FA.5

Table FA.5

Unit NSW Vic Qld WA SA Tas ACT NT Aust

Developmental vulnerability

% 21.3 20.3 29.6 24.7 22.8 21.8 22.2 38.7 23.6

% 10.3 10 15.8 12.2 11.5 10.8 10.9 23.4 11.8

Source :

Proportion of children developmentally vulnerable on one or

more AEDI domain/s

Proportion of children developmentally vulnerable on two or

more AEDI domains

Centre for Community Child Health and Telethon Institute for Child Health Research (2009). A Snapshot of Early Childhood Development in Australia -

AEDI National Report 2009, Australian Government, Canberra.

Australian Early Development Index (AEDI) Data, 2009

REPORT ON

GOVERNMENT

SERVICES 2013

COMMUNITY SERVICES

SECTOR OVERVIEW

PAGE 1 of TABLE FA.5

TABLE FA.6

Table FA.6 Overall life satisfaction, by sex, 2010 (per cent) (a), (b), (c)

Unit Male Female Persons

Delighted % 12.2* ± 1.7 14.8* ± 2.1 13.5* ± 1.5

Pleased % 30.7* ± 2.7 29.2* ± 2.6 29.9* ± 2.0

Mostly satisfied % 34.5* ± 1.9 34.6* ± 1.8 34.6* ± 1.3

Mixed % 16.7* ± 1.4 16.9* ± 1.8 16.8* ± 1.1

Mostly dissatisfied % 2.3* ± 0.6 2.0* ± 0.5 2.1* ± 0.4

Unhappy % 2.5* ± 0.7 1.7* ± 0.5 2.1* ± 0.4

Terrible % 1.1* ± 0.5 0.8* ± 0.3 0.9* ± 0.3

Total % 100.0* ± 0.0 100.0* ± 0.0 100.0* ± 0.0

(a)

(b)

(c)

source ABS unpublished 2010 General Social Survey

 A '*' indicates a relative standard error (RSE) of between 25 per cent and 50 per cent.

The rates reported in this table include 95 per cent confidence intervals (for example, X per cent ± X per

cent).

Excludes those who did not provide a response or did not know how they felt.

REPORT ON

GOVERNMENT

SERVICES 2013

COMMUNITY SERVICES

SECTOR OVERVIEW

PAGE 1 of TABLE FA.6

TABLE FA.7

Table FA.7 Adults at least satisfied with their lives, by age, 2010 (per cent) (a), (b), (c)

Unit 18-24 25-34 35-44 45-54 55-64 65-74 75-84 85+ Total

Males % 77.5 ± 6.8 79.7 ± 4.5 76.7 ± 4.6 77.0 ± 4.4 73.7 ± 4.4 81.0 ± 5.6 75.6 ± 9.4 83.4 ± 13.3 77.4 ± 1.8

Females % 79.1 ± 7.1 81.0 ± 4.0 78.7 ± 4.9 70.5 ± 4.9 79.9 ± 4.8 85.5 ± 3.6 78.8 ± 7.8 81.5 ± 7.6 78.6 ± 2.0

All people % 78.3 ± 5.1 80.3 ± 3.1 77.8 ± 3.0 73.7 ± 3.3 76.8 ± 3.4 83.3 ± 3.5 77.3 ± 6.6 82.2 ± 6.3 78.0 ± 1.2

(a)

(b)

(c) The rates reported in this table include 95 per cent confidence intervals (for example, X per cent ± X per cent).

source ABS 2011 (unpublished), General Social Survey 2010 , Cat no 5149.0, Canberra

Persons who felt Delighted, Pleased or Mostly satisfied with their lives as a proportion of all people who provided a response to overall life satisfaction.

Excludes those who did not provide a response or did not know how they felt.

REPORT ON

GOVERNMENT

SERVICES 2013

COMMUNITY SERVICES

SECTOR OVERVIEW

PAGE 1 of TABLE FA.7

	Sector Overview F Community services.pdf
	Final Report 2013 Sector Overview F Community services
	Community services sector overview
	F.1 Introduction
	F.2 Sector performance indicator framework
	F.3 Cross-cutting and interface issues
	F.4 Future directions in performance reporting
	F.5 List of attachment tables
	F.6 References

	Final Report 2013 AttachFA Community services
	FA Community Services — attachment
	Attachment contents
	Table FA.1 - FA.7

