F Community services sector overview

CONTENTS

F.1	Introduction	F.1
F.2	Sector performance indicator framework	F.10
F.3	Cross-cutting and interface issues	F.34
F.4	Future directions in performance reporting	F.37
F.5	List of attachment tables	F.37
F.6	References	F.37

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 website at www.pc.gov.au/rogs/2016.

F.1 Introduction

This sector overview provides an introduction to the Aged care services (chapter 13), Services for people with disability (chapter 14), Child protection services (chapter 15) and Youth justice services (chapter 16) chapters of this Report. It provides an overview of the community services sector, presenting both contextual information and high level performance information.

All abbreviations used in this Report are available in a complete list in volume A: Approach to performance reporting.

Policy context

Families are the principal providers of care for children, older people and people with disability (Australian Bureau of Statistics (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, and/or families, 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 (Australian Institute of Health and Welfare (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 services typically include activities that support individual and family functioning. These activities 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 11), Mental health management (chapter 12), Housing (chapter 17) and Homelessness services (chapter 18).

The definition of community services activities in this sector overview is based on the National Classification of Community Services developed by the AIHW (2003) (box F.1). The scope of the sector overview is therefore somewhat broader than the four service-specific chapters in this section of the Report.

Box F.1 Community services activities

Community services activities include:

Personal and social support — providing 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 and 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.

Support for children, families and carers — supporting families and protecting children from abuse and neglect or harm through statutory intervention.

Training, vocational rehabilitation and employment — assisting 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 — providing emergency or immediate financial assistance and material goods.

Residential care and supported accommodation — providing 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.

Youth justice services — dealing with 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 — providing 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 16).

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

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 as a whole. Detailed profiles for the services within the community services sector are reported in chapters 13, 14, 15 and 16, including the size and scope of individual service types and associated 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.

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.

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. All governments are responsible for the cost of the NDIS. The NDIS is delivered nationally by the National Disability Insurance Agency (NDIA) and funded by all governments
- the funding, regulation and policy oversight of aged care services are predominantly the role of the Australian Government and services are largely delivered by non-government organisations. State, Territory and local governments do fund and deliver some aged care services. Effective regulation of non-government agencies (through licensing, accreditation and quality assurance) enables agencies to provide services within standards, for example, the accreditation of residential aged care services.

Expenditure

Table F 1

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 2015 (AIHW 2015) 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. It reported that in 2012-13:

- welfare expenditure was estimated to be \$136.5 billion, \$93.1 billion (68 per cent) of which was in cash payments while \$35.9 billion (26 per cent) was for welfare services
- of the \$93.1 billion in cash payments, \$40.1 billion was for older people, \$28.2 billion was for families and children and \$22.8 billion was for people with disability.

The following analysis relates only to expenditure on programs reported in the community services chapters of this Report: aged care services; services for people with disability; child protection services and youth justice services (each chapter includes more detailed analysis of expenditure items reported).

Total Australian, State and Territory government recurrent expenditure on community services covered by this Report was estimated to be \$28.9 billion in 2014-15 (table F.1). This was equivalent to 1.8 per cent of GDP in that year, and 9.9 per cent of total government outlays (table F.1 and ABS 2015a).

Real government recurrent expenditure on community

	U	s (2014-15 d				ity
	Unit	ACS	SPWD	CPS	YJS	Total
2010-11	\$m	12 922.6	6 582.8	3 313.6	na	22 819.0
2011-12	\$m	13 793.5	7 088.0	3 868.6	663.5	25 413.6
2012-13	\$m	14 469.6	7 359.1	3 996.8	681.7	26 507.1
2013-14	\$m	15 010.0	7 622.8	4 101.9	684.7	27 419.4
2014-15	\$m	15 820.7	8 009.7	4 341.9	697.6	28 869.0
Increase 2010-11 to 2014-15	%	22.4	21.7	31.0	na	26.5

ACS = Aged care services. SPWD = Services for people with disability. CPS = Child protection services. YJS = Youth justice services. ^a Totals may not add as a result of rounding. ^b See tables 13A.5, 14A.6, 15A.1, 16A.1 for detailed definitions, footnotes and caveats

Source: Australian, State and Territory governments (unpublished); tables 13A.5, 14A.6, 15A.1, 16A.1 and 2A.48.

Between 2010-11 and 2014-15, real government recurrent expenditure on these services increased by \$6.0 billion or 26.5 per cent. The largest proportional increase in real

expenditure over this period was on child protection services, which increased by 31.0 per cent. Part of this increase is explained by the addition from 2011-12 onwards of expenditure data for family support services. The largest absolute dollar increase for a particular service between 2010-11 and 2014-15 was \$2.9 billion for aged care services (table F.1).

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 2014-15. Australian, State and Territory governments spent \$2130 on community services covered in this Report per person in the population (table F.2).

		2014-1	5 ^a							
	Units	NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
Recurren	nt exper	nditure or	commu	nity servio	es					
ACS	\$m	4 951.0	4 140.9	2 935.3	1 488.2	1 426.2	402.8	210.4	104.2	15 820.7
SPWD	\$m	2 331.2	1 708.1	1 209.5	870.6	598.5	167.8	107.1	88.9	8 009.7
CPS	\$m	1 550.3	851.7	860.6	448.3	321.7	79.5	51.6	177.3	4 341.0
YJS	\$m	218.4	122.7	1 58.5	102.9	32.5	17.5	21.6	23.3	697.6
Total	\$m	9 051.0	6 823.4	5 163.9	2 910.0	2 378.9	667.7	390.8	393.7	28 869.0
Proportio	on of re	current e	xpenditur	e by serv	ice					
ACS	%	54.7	60.7	56.8	51.1	60.0	60.3	53.8	26.5	54.8
SPWD	%	25.8	25.0	23.4	29.9	25.2	25.1	27.4	22.6	27.7
CPS	%	17.1	12.5	16.7	15.4	13.5	11.9	13.2	45.0	15.0
YJS	%	2.4	1.8	3.1	3.5	1.4	2.6	5.5	5.9	2.4
Total	%	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Recurren	nt exper	nditure or	commu	nity servio	es per p	erson in t	he popula	ation ^b		
ACS	\$	654.4	703.5	617.9	576.5	843.2	781.8	542.8	426.5	669.6
SPWD	\$	308.1	290.2	254.6	337.3	353.8	325.7	276.4	363.7	339.0
CPS	\$	914.8	661.0	764.1	758.8	893.8	696.5	596.1	2 791.5	815.3
YJS	\$	301.1	224.4	326.0	412.5	205.5	341.7	623.0	878.5	306.1
Total	\$	2 178.4	1 879.0	1 962.6	2 085.1	2 296.3	2 145.8	2 038.4	4 460.2	2 130.0

Table F.2Government recurrent expenditure on community services,
2014-15ª

ACS = Aged care services. SPWD = Services for people with disability. CPS = Child protection services. YJS = Youth justice services. ^a See tables 13A.5, 14A.6, 15A.1, 16A.1 for detailed definitions, footnotes and caveats. ^b For child protection services and youth justice services, recurrent expenditure per person is calculated using population data for children 0–17 years (child protection) and 10–17 years (youth justice).

Source: Australian, State and Territory governments (unpublished); tables 13A.5, 14A.6, 15A.1 and 16A.1.

Size and scope

Current data on the size and scope of the community services sector are limited. The ABS Community Services Survey collected data on the number of organisations that provided community services in 2009. Almost 11 000 organisations were providing community

services. These included 5809 not-for-profit organisations, 4638 for-profit organisations and 520 government organisations (ABS 2010).

Social and economic factors affecting demand for services

In general, 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 with 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 (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, mental illness, and entrenched socioeconomic disadvantage (Richards 2011).

Disability services

The disability policy and service delivery environment has changed significantly in recent years, notably with the introduction and staged implementation of the NDIS from 2013 to assist people who have a significant and permanent disability and who need assistance with everyday activities. Currently, assistance is provided by governments to people with disability and their carers, through specialist disability services provided under the National Disability Agreement (NDA) and through the NDIS. Unlike arrangements under the NDA, which provide funding to providers for supports based on available places in a set number of programs, the NDIS is intended to provide more choice and control to the person with disability over how and when support is provided (AIHW 2015). The NDIS is being rolled out progressively across the country and will largely replace the current provision of services provided under the NDA.

Aged care services

The ageing population is one of the key factors that will affect the demand for aged care services over the next 35 years. The number of people aged 65 years or over is expected to more than double, increasing from 14.9 per cent of the total population in June 2015 (table 13A.1) to 25.3 per cent by 2047 (PC 2011b). An even bigger relative increase (around four times) in the number of people aged over 85 years is anticipated. This age cohort comprises the main users of aged care services (PC 2011b).

Future challenges include increasing numbers of older people who are likely to require care (by 2050 it is estimated that 3.5 million Australians will use aged care services), expectations of care and a relative decrease in the number of informal carers (PC 2011b). The Australian Government's 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.

The role of carers across Australia

Carers play a vital role in supporting people in need to remain in the community. Although some care is provided by formal providers, currently it is often undertaken informally by friends and family. Carers enable older people to remain in their homes and support people with disability and long-term health conditions to remain in the community (ABS 2014).

The National Carer Strategy was launched by the Australian Government in August 2011 and gave effect to the *Carer Recognition Act 2010*. It forms part of the Australian Government's National Carer Recognition Framework. The strategy aims to ensure that carers are valued and respected and that they have rights, choices, opportunities and capabilities to participate in economic, social and community life. All State and Territory governments have committed to identifying initiatives and activities that complement the strategy, or identify areas that can be worked on cooperatively. Annual Progress Reports outline the progress that has been made since the Strategy's introduction.

In 2012, there were 2.7 million carers across Australia, around 769 800 of whom were primary carers (table FA.1). This equates to approximately 3.4 per cent of the Australian population being providers of primary care. Figure F.1 presents the proportion of the Australian population who are carers, disaggregated by jurisdiction and carer type.

^a See table FA.1 for detailed definitions, footnotes and caveats. ^b Error bars represent the 95 per cent confidence interval associated with each point estimate.

Source: ABS (2013), Disability, Ageing and Carers, Australia: Summary of findings, Cat. no. 4430.0, Canberra; table FA.1.

Chapter 14 includes further information on carers of people with disability, including the labour force participation of primary carers and the proportion of primary carers who report a need for further assistance in their caring roles.

Service-sector objectives

The overarching service sector objectives in box F.2 draw together the objectives from each of the specific services detailed in this Report.

Box F.2 Objectives of 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.
- 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 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 (chapter 16) 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, 15 and 16.

F.2 Sector performance indicator framework

This sector overview is based on a sector performance indicator framework (figure F.2). 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.2)
- 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.

This sector overview provides an overview of relevant performance information. Chapters 13, 14, 15 and 16 and their associated attachment tables provide more detailed information.

Figure F.2 Community services performance indicator framework

Sector objectives		
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	Children and young people are safe and well
Sector-wide indicators		
Wellbeing of older people	Quality of life for people with disability	Jobless families with children
Independence of older people and their carers	Participation of people with disability and their carers in the community	Improving child development

Service-specific performance indicator frameworks

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.

Data Quality Information (DQI) is included where available for performance indicators in this Report. The purpose of DQI is to provide structured and consistent information about quality aspects of data used to report on performance indicators, in addition to material in the chapter or sector overview and attachment tables. All DQI for the 2016 Report can be found at www.pc.gov.au/rogs/2016.

Wellbeing of older people

'Wellbeing of older people' is an indicator of governments' objective to promote the wellbeing and independence of older people (box F.3).

Box F.3 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 at least satisfied with their lives.

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

Data are no longer available for reporting against this indicator. 2010 data and data quality information can be found in the 2015 Report. The Steering Committee will consider the priority of this indicator and whether alternative measures and/or data should be further developed for this Report.

Independence of older people

'Independence of older people' is an indicator of governments' objective to promote the wellbeing and independence of older people (box F.4).

Box F.4 Independence of older people

'Independence of older people' is defined as participation in the community by older people and is measured by the proportion of people living in households aged 65 or over, who participated in social or community activities away from home in the past three months.

A high proportion of people aged 65 years or over who participated in social or community activities is desirable.

Data for this measure include 95 per cent confidence intervals (in the form of error bars in figures and percentages in tables).

Data reported for this indicator are:

- comparable (subject to caveats) across jurisdictions for 2012
- complete (subject to caveats) for the current reporting period. All required 2012 data are available for all jurisdictions

The SDAC does not include people living in discrete Indigenous communities and very remote areas, which affects the comparability of the NT results.

Data quality information for this indicator is at www.pc.gov.au/rogs/2016.

Nationally, in 2012, among people aged 65 years or over living in households, the proportion who participated in social or community activities away from home in the past 3 months was 93.2 per cent (figure F.3).

Figure F.3 **Proportion of people living in households aged 65 years or** over, who participated in social or community activities away from home in the past three months, 2012^a

^a See box F.4 and table FA.2 for detailed definitions, footnotes and caveats.
 Source: ABS (unpublished) Survey of Disability, Ageing and Carers (SDAC) 2012; table FA.2.

Quality of life of people with disability

'Quality of life of people with disability' is an indicator of governments' objective for people with disability to have an enhanced quality of life and participate as valued members of the community (box F.5).

Box F.5 Quality of life of people with disability

'Quality of life of people with disability' is defined as overall life satisfaction of people with disability, and is measured by the number of people with disability who were at least mostly satisfied 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 at least mostly satisfied with their lives is desirable.

Overall life satisfaction is a summary subjective indicator of 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 are no longer available for reporting against this indicator. 2010 data and data quality information can be found in the 2015 Report. The Steering Committee will consider the priority of this indicator and whether alternative measures and/or data should be further developed for this Report.

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.6).

Box F.6 **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 of 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 of people with disability who participated in social or community activities (away from home or at home) and without the care recipient 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 for the indicator include 95 per cent confidence intervals (in the form of error bars in figures and percentages in tables).

Data are not available for reporting against the first measure. Data reported for the second measure are:

- comparable (subject to caveats) across jurisdictions for 2012 but a break in series means that data for 2009 and earlier years are not comparable to data for 2012
- complete (subject to caveats) for the current reporting period. All required 2012 data are available for all jurisdictions

The SDAC does not include people living in discrete Indigenous communities and very remote areas, which affects the comparability of the NT results.

Data quality information for this indicator is at www.pc.gov.au/rogs/2016.

Nationally in 2012, 72.1 per cent of primary carers participated in social or community activities away from home and without the recipient of care in the past three months (figure F.4) and 39.0 per cent of primary carers participated in social or community activities at home and without the recipient of care in the past three months (table FA.3).

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.7).

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 (Australian Government 2011).

Box F.7 Jobless families with children

'Jobless families with children' is defined as the number of families without jobs who have children 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 2015b).

Jobless families with children is reported for three measures:

- jobless families as a proportion of all families
- jobless families with dependants (including children aged under 15 years) as a proportion of all families with dependants (including children aged under 15 years)
- jobless 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 (subject to caveats) for 2012
- complete (subject to caveats) for the current reporting period.

Data quality information for this indicator is at www.pc.gov.au/rogs/2016.

Nationally, almost 1 in 5 families were jobless as at 30 June 2012, whilst for families with dependents or children under 15 years this was around 1 in 10 (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.8).

Box F.8 Improving child development

'Improving child development' is defined as the proportion of children who are developmentally vulnerable on one or more Australian Early Development Census (AEDC) domains.

A low or decreasing proportion of children who are developmentally vulnerable on one or more AEDC domains is desirable.

The AEDC is a population measure of young children's development as they enter school and therefore 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 which measures five key areas, or domains, of early childhood development: physical health and wellbeing; social competence; emotional maturity; language and cognitive skills; communication skills and general knowledge.

Data reported for this indicator are:

- comparable (subject to caveats) across jurisdictions and over time
- complete (subject to caveats) for the current reporting period. All required 2012 data are available for all jurisdictions.

Data quality information for this indicator is at www.pc.gov.au/rogs/2016.

Nationally, in 2012, 22.0 per cent of children were developmentally vulnerable on one or more AEDC domain/s, while 10.8 per cent of children were developmentally vulnerable on two or more AEDC domains (figure F.5).

^a See box F.8 and table FA.5 for detailed definitions, footnotes and caveats.

Source: Centre for Community Child Health and Telethon Institute for Child Health Research (2013), A Snapshot of Early Childhood Development in Australia — AEDC National Report 2012; table FA.5.

Service-specific performance indicator frameworks

This section summarises information from the service-specific indicator frameworks in chapters 13, 14, 15 and 16.

Each performance indicator framework provides comprehensive information on the equity, effectiveness and efficiency of specific government services.

Additional information is available in each chapter and associated attachment tables to assist the interpretation of these results.

Aged care services

The performance indicator framework for aged care services is presented in figure F.6. An overview of the aged care performance indicator results are presented in table F.3.

Figure F.6Aged care services performance indicator framework

* A description of the comparability and completeness of each measure is provided in indicator interpretation boxes within the chapter

NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aus
Equity – access	indicators							
Use by differer								
Access to aged Aboriginal and T population who Most recent data Aged care targe	Forres Strait Is are Aboriginal for this measure	lander peo and Torre are compa	ple, compa s Strait Isla	red with the nder people	proportion	n of the age	d care targ	
% 2.9	0.8	4.0	3.9	2.0	4.5	1.7	43.2	2.9
Source: Attachme Residential age	ent table 13A.2		0.0	2.0	4.0	1.7	-0.2	2.
% 0.7	0.3	1.6	2.2	1.2	0.6	0.4	53.8	1.1
Source: Attachme		1.0	2:2	1.2	0.0	0.1	00.0	•••
Home care leve	ls 1-2, at 30 Ju	une 2 015						
% 2.6	3.2	4.1	4.7	3.0	5.3	4.8	57.8	4.:
Source: Attachme Home care leve		une 2 015						
% 1.4	1.5	1.3	1.6	1.0	1.2	0.6	22.6	1.0
Source: Attachme HACC, 2 014-1								
% 4.0	1.0	3.2	3.2	2.2	1.9	1.0	54.7	2.9
Source: Attachme	Int table 13A.30							
	d care places al aged care pl	aces per 1						
Derational age Total operationa 2014-15 Most recent data	d care places al aged care pl for this measure 112.3	aces per 1 are compa	rable and co	mplete, subje	ct to caveat	s (chapter 13)	
Deperational age Total operationa 2014-15 Most recent data no. 111.2 Source: Attachme	d care places al aged care pl for this measure 112.3 ent table 13A.19	aces per 1 are compar 107.5	rable and co	mplete, subje	ct to caveat	s (chapter 13)	
Deperational age Total operationa 2014-15 Most recent data no. 111.2 Source: Attachme	d care places al aged care pl for this measure 112.3 ent table 13A.19 or aged care s cople entering	aces per 1 are compar 107.5 services	rable and cor 109.1	nplete, subje 119.1	ct to caveat 108.7	s (chapter 13 113.6	⁾⁾ 195.5	111.
Dperational age Total operationa 2014-15 Most recent data no. 111.2 Source: Attachme Elapsed times for Proportion of per	d care places al aged care pl for this measure 112.3 ant table 13A.19 or aged care s cople entering 15	aces per 1 are compar 107.5 services residential	rable and cor 109.1 aged care	nplete, subje 119.1 services wh	oct to caveat 108.7 no did so w	s (chapter 13 113.6 ithin 3 mont) 195.5 hs of ACA ⁻	111.
Deperational age Total operational 2014-15 Most recent data no. 111.2 Source: Attachme Elapsed times for Proportion of pe approval, 2014-	d care places al aged care pl for this measure 112.3 ant table 13A.19 or aged care s cople entering 15	aces per 1 are compar 107.5 services residential	rable and cor 109.1 aged care	nplete, subje 119.1 services wh	oct to caveat 108.7 no did so w	s (chapter 13 113.6 ithin 3 mont) 195.5 hs of ACA ⁻	111. T
Dperational age Total operationa 2014-15 Most recent data no. 111.2 Source: Attachme Elapsed times for Proportion of per approval, 2014- Most recent data	d care places al aged care pl for this measure 112.3 ent table 13A.19 or aged care s cople entering 15 for this measure 63.4	aces per 1 are compar 107.5 services residential are compar	rable and cor 109.1 aged care rable and cor	nplete, subje 119.1 services wh nplete, subje	not to caveat 108.7 no did so w	s (chapter 13 113.6 ithin 3 mont s (chapter 13) 195.5 hs of ACA ⁻	111.
2014-15 Most recent data no. 111.2 Source: Attachme Elapsed times for Proportion of per approval, 2014- Most recent data % 58.8	d care places al aged care pl for this measure 112.3 ant table 13A.19 or aged care s cople entering 15 for this measure 63.4 ant table 13A.35	aces per 1 are compar 107.5 services residential are compar 53.0	rable and cor 109.1 aged care rable and cor 56.2	nplete, subje 119.1 services wh nplete, subje	not to caveat 108.7 no did so w	s (chapter 13 113.6 ithin 3 mont s (chapter 13) 195.5 hs of ACA ⁻	111. T
Dperational age Total operational 2014-15 Most recent data no. 111.2 Source: Attachme Elapsed times for Proportion of per approval, 2014- Most recent data % 58.8 Source: Attachme Effectiveness —	d care places al aged care pl for this measure 112.3 ant table 13A.19 or aged care s cople entering 15 for this measure 63.4 ant table 13A.35 cappropriater for m care arra	aces per 1 are compar 107.5 services residential are compar 53.0 hess indic angements	rable and cor 109.1 aged care rable and cor 56.2 ators s	nplete, subje 119.1 services wh nplete, subje 57.4	not to caveat 108.7 no did so w not to caveat 61.7	s (chapter 13 113.6 ithin 3 mont s (chapter 13) 195.5 hs of ACA ⁻	111. T
Dperational age Total operational 2014-15 Most recent data no. 111.2 Source: Attachmes Elapsed times for Proportion of per approval, 2014- Most recent data % 58.8 Source: Attachmes Effectiveness — Assessed long-for	d care places al aged care pl for this measure 112.3 ant table 13A.19 or aged care s cople entering 15 for this measure 63.4 ant table 13A.35 • appropriater term care arra ents recomme	aces per 1 are compar 107.5 services residential are compar 53.0 ness indic angements nded to re	rable and cor 109.1 aged care rable and cor 56.2 ators s main in the	nplete, subje 119.1 services wh nplete, subje 57.4 community	no did so w did so w no did so w not to caveat 61.7	s (chapter 13 113.6 ithin 3 mont s (chapter 13 39.7	⁽⁾ 195.5 hs of ACA ⁻ () 36.1	111.
Dperational age Total operational 2014-15 Most recent data no. 111.2 Source: Attachme Elapsed times for Proportion of per approval, 2014- Most recent data % 58.8 Source: Attachme Effectiveness — Assessed long-f	d care places al aged care pl for this measure 112.3 ant table 13A.19 or aged care s cople entering 15 for this measure 63.4 ant table 13A.35 • appropriater term care arra ents recomme	aces per 1 are compar 107.5 services residential are compar 53.0 ness indic angements nded to re	rable and cor 109.1 aged care rable and cor 56.2 ators s main in the	nplete, subje 119.1 services wh nplete, subje 57.4 community	no did so w did so w no did so w not to caveat 61.7	s (chapter 13 113.6 ithin 3 mont s (chapter 13 39.7	⁽⁾ 195.5 hs of ACA ⁻ () 36.1	111. T 58.
Dperational age Total operational 2014-15 Most recent data no. 111.2 Source: Attachme Elapsed times for Proportion of per approval, 2014- Most recent data % 58.8 Source: Attachme Effectiveness — Assessed long-1 Proportion of cli Most recent data % 51.4	d care places al aged care pl for this measure 112.3 ant table 13A.19 or aged care s cople entering 15 for this measure 63.4 ant table 13A.35 • appropriater for this measure for this measure for this measure 62.2 ant table 13A.39	aces per 1 are compar 107.5 services residential are compar 53.0 ness indic angements nded to re are compar 42.3	rable and cor 109.1 aged care rable and cor 56.2 ators s main in the rable and cor 50.7	nplete, subje 119.1 services wh nplete, subje 57.4 community nplete, subje 40.9	ot to caveat 108.7 to did so w ot to caveat 61.7 t, 2013-14 to to caveat	s (chapter 13 113.6 ithin 3 mont s (chapter 13 39.7 s (chapter 13) 195.5 hs of ACA) 36.1	111. T 58.
Dperational age Total operational 2014-15 Most recent data no. 111.2 Source: Attachme Elapsed times for Proportion of per approval, 2014- Most recent data % 58.8 Source: Attachme Effectiveness — Assessed long-1 Proportion of cli Most recent data % 51.4	d care places al aged care pl for this measure 112.3 ant table 13A.19 or aged care s cople entering 15 for this measure 63.4 ant table 13A.35 • appropriater term care arra ents recomme for this measure 62.2 ant table 13A.39 days used by	aces per 1 are compared 107.5 services residential are compared 53.0 ness indic angements nded to re are compared 42.3 y aged car	rable and cor 109.1 aged care rable and cor 56.2 ators s main in the rable and cor 50.7 e type pati	nplete, subje 119.1 services wh nplete, subje 57.4 community nplete, subje 40.9	no did so w no did	s (chapter 13 113.6 ithin 3 mont s (chapter 13 39.7 s (chapter 13 67.8	⁽⁾⁾ 195.5 (hs of ACA ⁻ ()) 36.1	111.4 T 58.4 52.7
Dperational age Total operational 2014-15 Most recent data no. 111.2 Source: Attachme Elapsed times for Approval, 2014- Most recent data % 58.8 Source: Attachme Effectiveness — Assessed long-to Proportion of clii Most recent data % 51.4 Source: Attachme Hospital patient Proportion of se	d care places al aged care pl for this measure 112.3 ant table 13A.19 or aged care s cople entering 15 for this measure 63.4 ant table 13A.35 • appropriater for this measure for this measure for this measure 62.2 ant table 13A.39 days used by parations for 'a	aces per 1 are compared 107.5 services residential are compared 53.0 ness indic angements nded to re are compared 42.3 / aged care	rable and cor 109.1 aged care rable and cor 56.2 ators s main in the rable and cor 50.7 te type pati type' public	nplete, subje 119.1 services wh nplete, subje 57.4 community nplete, subje 40.9 ents hospitals p	atients tha	s (chapter 13 113.6 ithin 3 mont s (chapter 13 39.7 s (chapter 13 67.8 t were 35 d	⁽⁾⁾ 195.5 hs of ACA ⁻ ⁽⁾⁾ 36.1 ⁽⁾⁾ 74.3 ays or long	111.4 T 58.4 52.7
Dperational age Total operational 2014-15 Most recent data no. 111.2 Source: Attachme Elapsed times for approval, 2014- Most recent data % 58.8 Source: Attachme Effectiveness — Assessed long-to Proportion of clii Most recent data % 51.4 Source: Attachme Hospital patient Proportion of se 2013-14	d care places al aged care pl for this measure 112.3 ant table 13A.19 or aged care s cople entering 15 for this measure 63.4 ant table 13A.35 • appropriater for this measure for this measure for this measure 62.2 ant table 13A.39 days used by parations for 'a	aces per 1 are compared 107.5 services residential are compared 53.0 ness indic angements nded to re are compared 42.3 / aged care	rable and cor 109.1 aged care rable and cor 56.2 ators s main in the rable and cor 50.7 te type pati type' public	nplete, subje 119.1 services wh nplete, subje 57.4 community nplete, subje 40.9 ents hospitals p	atients tha	s (chapter 13 113.6 ithin 3 mont s (chapter 13 39.7 s (chapter 13 67.8 t were 35 d	⁽⁾⁾ 195.5 hs of ACA ⁻ ⁽⁾⁾ 36.1 ⁽⁾⁾ 74.3 ays or long	111. T 58. 52.

Effectiveness — quality indicators

<u>Effectiv</u>	eness — q	uality indic	ators									
Compliance with service standards for residential care												
Proportion of all re-accredited residential aged care services that have been granted a re-accreditation approval for a period of three years, as at 30 June 2015												
Most recent data for this measure are comparable and complete (subject to caveats) (chapter 13)												
%												
Source: Attachment table 13A.46												
Complia	Compliance with service standards for home care and support											
	tion of revie ervices), 30		all expecte	ed outcome	es under ea	ach of the S	tandards (N	IRCP and H	lome			
Most re	cent data for	this measure	are compar	able and co	mplete, subj	ect to caveat	s (chapter 13	3)				
Standar	d 1 — Effec	tive manage	ement									
%	82.1	93.2	82.7	80.6	100.0	86.7	100.0	76.9	86.0			
Standar	d 2 — Appro	opriate acce	ess and sei	vice delive	ery							
%	83.2	98.9	89.8	83.9	100.0	90.0	100.0	38.5	88.6			
Standar	d 3 — Servi	ice user rigł	nts and res	ponsibilitie	S							
%	95.8	100.0	99.0	90.3	100.0	100.0	100.0	84.6	97.4			
	Attachment											
-	ints resolu											
	r of compla		-	-	-	-		-	2014-15			
	cent data for											
no.	21.8	23.0	22.9	15.1	19.7	24.5	11.8	37.1	21.6			
Source	Attachment	table 13A.47										
Efficien	<u>cy indicato</u>	rs										
Cost pe	r output un	it										
Austra	ian Governi	ment expen	diture on a	ged care a	ssessment	s, per asse	ssment, 201	13-14				
	cent data for	this measure	are compar	able and co	mplete, subj	ect to caveat	s (chapter 13	3)				
\$	542	446	592	595	657	512	475	1 244	537			
	Attachment ta											
-	iture per he	-	-									
and To	ments' real rres Strait Is	slander Aus	tralians ag	ed 50–64 y	/ears (inclu	ding payrol	l tax), 2014-	·15	original			
	cent data for		are compar	able and co	mplete, subj	ect to caveat	s (chapter 13	3)				
\$	2 928	3 175	2 812	2 606	3 399	2 788	2 303	1 339	2 951			
Source	Attachment	table 13A.52										
Outcome indicators												
Social participation in the community												
Proportion of older people aged 65 years or over who did not leave home or did not leave home as often as they would like, 2012												
	cent data for			able and co	mplete, subj	ect to caveat	s (chapter 13	3)				

Most recent data for this measure are comparable and complete, subject to caveats (chapter 13)

With profound or severe disability

%	49.3 ± 4.7	44.9 ± 5.7	49.8 ± 6.9	39.2 ± 9.7	45.2 ± 9.1	40.6 ± 9.0	42.6 ± 11.2	56.3 ± 23.3	46.8 ± 2.5
Withou	ut disability								
%	5.2 ± 1.5	6.6 ± 1.8	9.2 ± 2.3	4.7 ± 2.1	4.5 ± 1.7	10.4 ± 3.7	4.4 ± 3.3	6.3 ± 5.4	6.4 ± 0.7

Source: Attachment table 13A.58

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, 2014-15 Most recent data for this measure are comparable and complete, subject to caveats (chapter 13)

Average	MBI on enti	ry							
no.	80	64	73	58	68	66	86	84	71
Average	MBI on exit	L							
no.	91	72	85	67	85	84	93	93	82
Source: At	tachment tab	ole 13A.59							

^a See chapter 13 and attachment 13A for detailed definitions, footnotes and caveats. *Source*: Chapter 13 and attachment 13A.

Services for people with disability

The performance indicator framework for services for people with disability is presented in figure F.7. An overview of services for people with disability performance indicator results are presented in table F.4.

Figure F.7 Services for people with disability performance indicator framework

(Text) No data reported and/or no measures yet developed

* A description of the comparability and completeness of each measure is provided in indicator interpretation boxes within the chapter

Table F.4 Performance indicator results for services for people with disability ^a											
NSN	/ Vic	Qld	WA	SA	Tas	ACT	NT	Aust			
Equity — Acc	ess to approp	riate servio	es on the	basis of re	lative need	<u> </u>					
Access to Nat	ional Disabili	ty Agreeme	nt (NDA) a	ccommod	ation supp	ort service	s				
Proportion of	potential popu	lation who u	sed accom	modation s	support serv	ices, 2013-	·14				
Most recent da	ta for this measu	ure are compa	arable and co	omplete, sub	ject to caveat	s (chapter 1	4)				
rate 5.6	6 4.7	5.4	6.1	11.1	9.5	5.7	5.6	5.8			
Source: 14A.19											
Service use b	y severity of c	disability									
		• •		•		•	•	3-14			
People using accommodation support services who need help with Activities of Daily Living, 2013-14 Most recent data for this measure are comparable and complete, subject to caveats (chapter 14)											
% 83.5		84.8	93.5	87.3	88.7	82.4	79.2	84.3			
Source: 14A.27											
Service use b				A (1:							
per 1000 Abc	Aboriginal and riginal and Tor	rres Strait Is	lander pote	ential popula	ation, 2013-	14		rvices			
	ta for this measu					· ·	,				
rate 40.7		42.8	67.7	117.4	31.7	43.2	100.1	51.5			
Source: 14A.40)										
Access to cor	nmunity acco	mmodation	and care	services							
	community acce users, 2013		on and car	e services a	as a proport	ion of all ac	commodat	ion			
	ta for this measu										
% 90.5		90.1	95.9	92.0	87.2	100.0	100.0	92.3			
Source: 14A.56	6										
Assistance fo	r younger peo	ople with di	sability in	residential	aged care						
Rate of young 2014-15	ger people adn	nitted to per	manent res	idential age	ed care per	10 000 pote	ential popul	ation,			
Most recent da	ta for this measu	ure are compa	arable and co	omplete, sub	ject to caveat	s (chapter 1	4)				
rate 35.7	35.2	26.5	24.0	31.9	49.0	15.1	5.7	31.6			
Source: 14A.63	3										
Effectiveness	— Quality —	Client and	carer perc	eptions							
Client and C	arer Satisfact	ion									
=	people with dis ta for this measu	-						2			
% 81.3 ±		79.6 ±	83.0 ±		, 92.1 ± 6.9	77.5 ±		79.5 ± 2.4			
3.3	3.7	5.3	8.5	5.8		11.9	16.2				
Source: 14A.76											
•	primary carers			• •							
	ta for this measu										
% 65.0 <u>+</u> 8.1		74.9 ± 14.0	61.4 ± 19.9	67.3 ± 14.6	82.5± 22.1	60.2 ± 1 18.2	00.0 ± –	69.0 ± 5.0			
Source: 14A.80)										
Efficiency ind	icators — cos	st per outpu	<u>it unit</u>								

Government contribution per user of non-government provided services

					nt provided	accommod	ation support	services in	
	stitutional/res								
				•			ct to caveats) (chapter 14)	
\$	61 566	30 345	66 212	117 540	64 385	52 521			63 479
	urce: 14A.84								
	ost per user			-					
20	13-14	-	-				rnment admir	-	grams,
							ct to caveats)(o		
\$	40 407	26 851	42 394	43 761	27 721	26 585	18 061	31 675	39 072
	urce: 14A.87								
Effi	ciency indic	cators — a	dministrat	ive cost					
Adn	ninistrative	expenditu	re as a pro	oportion of	total recu	rrent exper	nditure		
	lministration 14-15	expenditur	e as a prop	portion of to	tal expendi	ture (includi	ng actual and	l imputed pa	ayroll tax),
Mc	st recent data	a for this mea	sure are no	t comparable	, but are cor	nplete (subje	ct to caveats) (chapter 14)	
	NSW	Vic	Qld	WA	SA	Tas A	CT NT	Aus Gov	Aust
%	6.5	8.4	5.2	3.3	3.7	6.2	8.7 4.7	7.0	6.2
So	urce: 14A.88								
<u>Out</u>	come indic	ators							
Lab	our force p	articipatio	n and emp	loyment of	i people wi	th disabilit	у		
La	bour force p	articipation	rate for pe	ople with di	sability age	ed 15-64 yea	ars, 2012		
Мс	st recent data	a for this mea	sure are co	mparable and	d complete (subject to cav	/eats) (chapter	14)	
%	50.6±1.7	53.9±2.7	54.0±2.8	56.5± 5.1	52.6±1.9	45.8± 3.1	63.0± 5.3	58.6±7.0 5	52.8±1.3
So	urce: 14A.89								
Lab	our force p	articipatio	n of prima	ry carers o	f people w	ith disabili	ty		
La	bour force p	articipation	rate for pri	imary carers	s aged 15-6	64 years, 20	12		
Мс	st recent data	a for this mea	sure are co	mparable and	d complete (subject to cav	/eats) (chapter	14)	
%	47.5.	53.4	55.6	59.4	52.7	58.2	67.8	91.2	52.8
-	<u>+</u> 7.3	<u>+</u> 4.4	<u>+</u> 6.6	<u>+</u> 8.6	<u>+</u> 9.6	<u>+</u> 12.7	<u>+</u> 14.7	<u>+</u> 21.1	<u>+</u> 3.2
	urce: 14A.100								
Soc	ial participa	ation of pe	ople with	disability					
	ople with dis ands in the p			ars who hav	ve had face	to face cor	tact with ex-h	nousehold fa	amily or
Mc	st recent data	a for this mea	sure are co	mparable and	d complete (subject to cav	/eats) (chapter	14)	
%	72.8	76.3	69.7	77.6	77.5	78.1	73.8	72.7	74.2
~	<u>+</u> 2.9	<u>+</u> 3.2	<u>+</u> 1.6	<u>+</u> 3.0	<u>+</u> 2.6	<u>+</u> 5.9	<u>+</u> 20.4	<u>+</u> 5.3	<u>+</u> 1.2
	urce: 14A.114								
a _{Se}	ee chapter 1	4 and attac	hment 14A	for detailed	d definitions	s, footnotes	and caveats.	Not appl	icable.
~	<u> </u>								

Source: Chapter 14 and attachment 14A.

Child protection services

The performance indicator framework for child protection services is presented in figure F.8. An overview of child protection and out-of-home care services performance indicator results are presented in table F.5.

* A description of the comparability and completeness of each measure is provided in indicator interpretation boxes within the chapter

Figure F.8 Child protection services performance indicator framework

COMMUNITY SERVICES SECTOR OVERVIEW F.27

Table F.5	Per	forman	ce indic	ator res	ults for	child p	rotectio	n servic	esa
N	SW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
Effectiveness	— child	protection	n services						
Response tim	es								
Proportion of		itions com	pleted withi	n 28 days	of notificati	on, 2014-1	5		
Most recent da	ta for this	measure are	e not compa	rable but ar	e complete (subject to ca	aveats) (chap	oter 15)	
% 4	8.6	33.4	21.3	20.7	24.2	33.7	22.2	37.5	38.2
Source: 15A.16	6								
Proportion of	investiga	itions comp	pleted in m	ore than 90) days from	notificatio	n, 2014-15		
Most recent dat	ta for this	measure are	e not compa	rable but are	e complete (subject to ca	aveats) (chap	oter 15)	
% 1	9.4	22.1	24.4	37.5	29.2	15.7	5.0	27.7	22.5
Source: 15A.16	6								
Substantiation	n rate								
Proportion of	finalised	child prote	ection inves	tigations th	nat were su	bstantiated	d, 2014-15		
Most recent dat	ta for this	measure are	e not compa	rable but ar	e complete (subject to ca	aveats) (chap	oter 15)	
% 3	5.8	58.9	33.5	32.7	49.3	69.4	41.0	38.7	40.1
Source: 15A.9									
Effectiveness	— out-o	<u>f-home ca</u>	are indicate	ors					
Safety in out-o	of-home	care							
Children in ca household pro								as living in	the
Most recent dat	ta for this	measure are	e neither cor	nparable or	complete (cl	hapter 15)			
%	0.7	0.6	1.7	0.1	na	0.6	1.2	na	
Source: 15A.27	7								
Stability of pla	acement								
Proportion of placements, 2		on a care a	and protect	ion order e	exiting care	after less t	han 12 mo	nths in 1 or	2
Most recent dat	ta for this	measure are	e comparabl	e and comp	lete (subject	to caveats)	(chapter 15)		
% 8	9.6	89.7	84.2	82.5	87.8	94.7	95.8	77.8	87.8
Source: 15A.26	6								
Proportion of placements, 2		on a care a	and protect	ion order e	exiting care	after 12 m	onths or m	ore in 1 or 2	2
Most recent dat	ta for this	measure are	e comparabl	e (subject to	o caveats) ar	nd complete	(chapter 15)		
% 7	2.8	46.0	41.1	57.5	29.2	56.5	63.4	34.1	60.3
Source: 15A.26	6								
Children aged	under 1	2 years in	home-ba	sed care					
Proportion of 30 June 2015		aged unde	er 12 years	in out-of-h	ome care v	vho were in	a home-ba	ased place	ment at
Most recent dat	ta for this	measure are	e comparabl	e (subject to	o caveats) ar	nd complete	(chapter 15)		
% 9	9.4	99.1	97.6	93.7	88.3	95.6	97.9	93.0	97.4
Source: 15A.25	5								
Placement wit	h extend	ded family	,						
Proportion of	children	in out-of-h	ome care p	laced with	relatives/k	in, 30 June	2015		
Most recent da	to for this	moonuroor	o oomoorobi	o (oubioot to		ad complete	(chapter 15)		

Most recent data for this measure are comparable (subject to caveats) and complete (chapter 15)

%	49.1	54.9	42.9	49.5	44.4	28.2	53.1	3.2	47.3
Source: 1	-	04.0	72.0	40.0		20.2	00.1	0.2	47.0
Placeme	nt in accore	dance with	Aboriain	al Child Pla	acement P	rinciple			
Proporti		jinal and To	orres Strait			-	ordance wit	h the Aborig	inal
		-		able (subiect	to caveats)	and compl	ete (chapter	15)	
%	79.1	71.8	56.5	64.4	66.5	38.8	56.4	34.8	67.1
Source: 1	-		0010	• • • •	00.0	0010		0.110	
Children	with curre	nt docume	nted case	plans					
	on of childre			•	plans, 30	June 201	5		
-	ent data for th				-				
%	79.9	99.2	97.1	82.2	na	68.2	87.7	na	86.6
Source: 1	5A.17								
Efficienc	y — child p	orotection	<u>services</u>						
Total exp substant		n all child	protectior	n activities	, per notifi	cation, in	vestigatio	n and	
Expendi	ture per not	ification, 20)14-15						
-	ent data for th			parable but	are complete	e (chapter ?	15)		
\$	3 043	2 180	14 086	9 159	2 841	1 422	1 303	2 081	
Source: 1	-								
-	ture per inv	-		a sashi si kuri					
Most rece \$	ent data for th 5 091	7 953	are not com 14 086	parable but a	are complete 11 344	e (chapter 7 12 090	8 560	5 002	
Ψ Source: 1		7 300	14 000	11 490	11 344	12 090	0.500	5 002	
	ture per sub	ostantiation	, 2014-15						
-	ent data for th			parable but	are complete	e (chapter ?	15)		
\$	14 529	14 143	48 922	42 543	26 817	21 331	23 291	17 783	
Source: 1	5A.2								
Efficienc	y — out-of-	home care	e services						
Total exp care at 30		n all out-of	-home ca	re divided	by the nu	mber of c	hildren in a	all out-of-ho	ome
	r child in out	t-of-home c	are, 2014-	15					
Most rece	ent data for th	nis measure a	are not com	parable but	are complete	e (chapter ?	15)		
\$	52 908	51 809	52 799	62 257	80 830	44 086	51 165	98 551	
Source: 1	5A.3								
Out-of-ho	ome care e	xpenditure	per place	ement nigh	t				
-	r placement ent data for th	-		parable but	are complete	e (chapter ?	15)		
\$	143	151	146	176	230	123	151	287	157
Source: 1	5A.29								
<u>Outcome</u>	indicators								
Improved	l safety								
Substan	tiation rate	after decisi	on not to s	ubstantiate	, 3 months	, 2013-14			
	ent data for th						15)		
%	5.3	6.4	3.7	2.4	7.4	4.1	4.0	6.4	
Source: 1									
Substan	tiation rate	atter decisi	on not to s	ubstantiate	, 12 month	s, 2013-1	4		

Data for th	nis measure	are not com	oarable, but	complete (s	ubject to cav	eats) (chapt	er 15)		
%	14.1	17.2	10.6	8.8	15.5	16.6	14.5	18.2	
Source: 1	5A.10								
Substant	iation rate a	after a prior	substantia	ation, 3 mo	nths, 2013-	14			
Most rece	nt data for th	is measure a	are not com	parable but a	are complete	(chapter 15)		
%	10.2	2.7	7.4	5.1	11.6	5.1	8.2	8.2	
Source: 1	5A.11								
Substant	iation rate a	after a prior	substantia	ation, 12 m	onths, 2013	8-14			
Most recent data for this measure are not comparable but are complete (chapter 15)									
%	22.3	15.2	18.2	13.8	21.9	18.5	17.4	22.4	
Source: 1	5A.11								
a See cha	pter 15 and	l attachmer	nt 15A for d	letailed def	initions, foc	tnotes and	caveats.		
Not appl	icable. na l	Not availab	e.						

Source: Chapter 15 and attachment 15A.

Youth justice services

The performance indicator framework for youth justice services is presented in figure F.9. An overview of youth justice services performance indicator results for 2014-15 are presented in table F.6.

Figure F.9 **Youth justice services performance indicator framework**

COMMUNITY SERVICES SECTOR OVERVIEW F.31

NS	SW	Vic	Qld	WA	SA	Tas	ACT	NT	Ausi
Effectiveness –	– diver	sion							
Group conferer									
Proportion of g	-		roculting	in on oaro	omont 201	1 15			
Most recent data	-		-	-)		
	9.5	100.0	97.9	90.1	88.3	92.3	, 98.2	100.0	93.3
Source: 16A.13		100.0	07.0	00.1	00.0	02.0	00.2	100.0	00.0
Effectiveness –	– rehał	<u>pilitation</u>							
Education and	training	g attenda	nce						
Proportion of ye 2014-15	oung pe	eople in de	etention of	compulso	ry school a	ge attendin	ig an educ	ation course	Э,
Most recent data	for this	measure ar	re comparat	ole (subject	to caveats)	and complet	e (chapter 1	6)	
% 100 Source: 16A.15	0.0	100.0	100.0	95.3	100.0	100.0	100.0	100.0	98.8
Effectiveness -	– safe a	and secu	re environ	ment					
Most recent data	for this	measure ar	ra comparat		alata (alaant	or 16)			
no. <i>Source</i> : 16A.14	-	_	–	–	piete (chapt –	– –	_	-	-
Source: 16A.14 Escapes	_ es from	-	_	-	_	_	-	-	-
Source: 16A.14 Escapes Rate of escape		_ detention	_ per 10 000	_) custody r	– nights, 201	4-15	– e (chapter 1	-	_
Source: 16A.14 Escapes		_ detention	_ per 10 000	_) custody r	– nights, 201	4-15	– e (chapter 1 –	- 6) 7.9	-
Source: 16A.14 Escapes Rate of escape Most recent data		– detention measure ar	_ per 10 000	_) custody r	– nights, 201	4-15	_ e (chapter 1 _		- 0.4
Source: 16A.14 Escapes Rate of escape Most recent data %	for this	– detention measure ar 0.4	per 10 000 re comparate –	–) custody r ble (subject –	– nights, 201 to caveats) = –	– 4-15 and complete –	_	7.9	- 0.4
Source: 16A.14 Escapes Rate of escape Most recent data % Source: 16A.16 Rate of escape Most recent data	for this - es from for this	– detention measure ar 0.4 escorted r	– per 10 000 re comparate – novement	–) custody r ble (subject – per 10 000	– nights, 201 to caveats) – D escorted	– 4-15 and complete – movements	– s, 2014-15	7.9	-
Source: 16A.14 Escapes Rate of escape Most recent data % Source: 16A.16 Rate of escape Most recent data	for this - es from	– detention measure ar 0.4 escorted r	– per 10 000 re comparate – novement	–) custody r ble (subject – per 10 000	– nights, 201 to caveats) – D escorted	– 4-15 and complete – movements	– s, 2014-15	7.9	-
Source: 16A.14 Escapes Rate of escape Most recent data % Source: 16A.16 Rate of escape Most recent data % 6 Source: 16A.16	for this – es from for this 5.7	– detention measure ar 0.4 escorted r measure ar –	per 10 000 re comparate novement re comparate –	–) custody r ble (subject – per 10 000	– nights, 201 to caveats) – D escorted	– 4-15 and complete – movements	– s, 2014-15	7.9	- 0.4 10.9
Source: 16A.14 Escapes Rate of escape Most recent data % Source: 16A.16 Rate of escape Most recent data % 6 Source: 16A.16 Absconds from Rate of abscon Most recent data	for this - es from for this 5.7 unesc ads per	– detention measure ar 0.4 escorted r measure ar – :orted lear 1000 perio	per 10 000 re comparate novement re comparate – ve pds of unes	–) custody r ble (subject – per 10 000 ble (subject – scorted lea	– nights, 2014 to caveats) = 0 escorted to caveats) = – ave, 2014-4	- 4-15 and complete movements and complete -	– s, 2014-15 e (chapter 1 –	7.9 6) 53.1	-
Source: 16A.14 Escapes Rate of escape Most recent data % Source: 16A.16 Rate of escape Most recent data % Source: 16A.16 Absconds from Rate of abscon	for this - es from for this 5.7 unesc ads per	– detention measure ar 0.4 escorted r measure ar – :orted lear 1000 perio	per 10 000 re comparate novement re comparate – ve pds of unes	–) custody r ble (subject – per 10 000 ble (subject – scorted lea	– nights, 2014 to caveats) = 0 escorted to caveats) = – ave, 2014-4	- 4-15 and complete movements and complete -	– s, 2014-15 e (chapter 1 –	7.9 6) 53.1	-
Source: 16A.14 Escapes Rate of escape Most recent data % Source: 16A.16 Rate of escape Most recent data % Source: 16A.16 Absconds from Rate of abscon Most recent data % Source: 16A.17	for this - s from for this 5.7 unesc ids per for this -	– detention measure ar 0.4 escorted r measure ar – :orted lear 1000 perio	per 10 000 re comparate novement re comparate – ve pds of unes	–) custody r ble (subject – per 10 000 ble (subject – scorted lea	– nights, 2014 to caveats) = 0 escorted to caveats) = – ave, 2014-4	- 4-15 and complete movements and complete -	– s, 2014-15 e (chapter 1 –	7.9 6) 53.1	-
Source: 16A.14 Escapes Rate of escape Most recent data % Source: 16A.16 Rate of escape Most recent data % Source: 16A.16 Absconds from Rate of abscon Most recent data % Source: 16A.17	for this - s from for this 5.7 unesc ods per for this - tody	- detention measure ar 0.4 escorted r measure ar 1000 perio measure ar -	per 10 000 re comparate – novement re comparate – ve ods of unes re comparate	–) custody r ble (subject per 10 000 ble (subject scorted lea ble (subject na	- hights, 2014 to caveats) = 0 escorted to caveats) = - ave, 2014-1 to caveats) = -	- 4-15 and complete movements and complete - 15 and complete -	– s, 2014-15 e (chapter 1 – e (chapter 1 –	7.9 6) 53.1 6) –	10.9
Source: 16A.14 Escapes Rate of escape Most recent data % Source: 16A.16 Rate of escape Most recent data % Source: 16A.16 Absconds from Rate of abscon Most recent data % Source: 16A.17 Assaults in cus Rate of young p 2014-15 Most recent data	for this - s from for this 5.7 unesc ads per for this - tody people	- detention measure ar 0.4 escorted r measure ar 1000 perio measure ar - and staff i measure ar	per 10 000 re comparate novement re comparate ve ods of unes re comparate njured as a	–) custody r ble (subject – per 10 000 ble (subject – scorted lea ble (subject na a result of f	- hights, 2014 to caveats) = 0 escorted to caveats) = - ave, 2014-7 to caveats) = - a serious a	- 4-15 and complete movements and complete - 15 and complete - ssault per	– s, 2014-15 e (chapter 1 – e (chapter 1 –	7.9 6) 53.1 6) – stody nights	10.9
Source: 16A.14 Escapes Rate of escape Most recent data % Source: 16A.16 Rate of escape Most recent data % Source: 16A.16 Absconds from Rate of abscon Most recent data % Source: 16A.17 Assaults in cus Rate of young 1 2014-15	for this - s from for this 5.7 unesc ads per for this - tody people	- detention measure ar 0.4 escorted r measure ar - torted lear 1000 perio measure ar - and staff i	per 10 000 re comparate movement re comparate pods of unea re comparate njured as a	–) custody r ble (subject – per 10 000 ble (subject – scorted lea ble (subject na	- hights, 2014 to caveats) = 0 escorted to caveats) = - ave, 2014-7 to caveats) = - a serious a	- 4-15 and complete movements and complete - 15 and complete - ssault per	– s, 2014-15 e (chapter 1 – e (chapter 1 –	7.9 6) 53.1 6) –	10.9

%	4.1	5.0	5.8	np	12.0	47.9	_	11.9	np		
Source: 10	6A.19										
Self-harm and attempted suicide in custody											
Rate of incidents of self-harm or attempted suicide in custody requiring hospitalisation per 10 000 custody nights, 2014-15											
	nt data for this		e neither con	nparable o	r complete	(chapter 16)					
%	0.8	0.4	0.2	na	_	-	-	2.0	np		
Source: 10	6A.20										
	Rate of incidents of self-harm or attempted suicide in custody that did not require hospitalisation per 10 000 custody nights, 2014-15										
Most rece	nt data for this	s measure ar	e neither con	nparable o	r complete	(chapter 16)					
%	2.9	-	4.1	na	2.9	8.0	-	7.9	np		
Source: 1	5A.20										
Effectiveness — statutory responsibilities											
Case plan	s prepared										
Proportion of case plans prepared or reviewed within 6 weeks of commencing a sentenced detention order, 2014-15											
Most rece	nt data for this	s measure ar	e comparable	e (subject t	o caveats)	but not comple	ete (chapter	16)			
%	100.0	98.3	87.3	100.0	100.0	100.0	100.0	48.0	97.2		
Source: 10	6A.22										
	n of case pla ty-based ord			ed within	6 weeks o	of commenci	ng a senter	nced			
Most rece	nt data for this	s measure ar	e comparable	e (subject t	o caveats)	but not comple	ete (chapter	16)			
%	96.3	96.8	89.2	na	96.5	47.8	68.1	28.6	90.6		
Source: 10	6A.22										
Completio	on of orders	;									
Proportio	n of commu	nity-based	orders succ	essfully c	ompleted	, 2014-15					
Most rece	nt data for this	s measure ar	e comparable	e (subject t	o caveats)	but not comple	ete (chapter	16)			
%	80.9	90.5	80.5	63.4	66.7	85.7	60.6	59.1	78.6		
Source: 10	6A.21										
Efficiency	indicators	— inputs	per outputs	i							
Centre uti	lisation										
Proportion of community-based orders successfully completed, 2014-15											
Most rece	nt data for this	s indicator ar	e comparable	e (subject t	o caveats)	and complete	(chapter 16)				
%	69.5	66.7	79.7	68.7	66.5	42.9	22.8	58.5	67.9		
Source: 10	6A.25										
 a See chapter 16 and attachment 16A for detailed definitions, footnotes and caveats. . Not applicable. na Not available. – Nil or rounded to zero. np Not published. 											
Source: Chapter 16 and attachment 16A											

Source: Chapter 16 and attachment 16A.

F.3 Cross-cutting and interface issues

Community services pathways

Although this Report discusses four 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 (Stewart, Dennison and Hurren 2005)
- a longitudinal study of Aboriginal and Torres Strait Islander children investigating 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 2014)
- data linkage projects being undertaken by the AIHW involving the linkage of available homelessness data, youth justice data and child protection data. These projects involve analysing the characteristics and pathways of children and young people who are involved in these sectors.

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 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, the Council of Australian Governments (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.

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. The 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, and found that a greater proportion of young people under youth justice supervision received specialist homelessness support, compared to those in the general population.

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. A higher proportion of people with disability have long term health conditions and more difficulty accessing health services than the general population (ABS 2015c and unpublished). 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.

Basic community care services across the community services sector

Data are reported in the Aged care services chapter for people aged 65 years or older and Aboriginal and Torres Strait Islander Australians aged 50–64 years. Data are reported in the Services for people with disability chapter for people aged 64 years or under and Aboriginal and Torres Strait Islander Australians aged 49 years or under.

Box F.9 Basic Community Care / Home and Community Care services

Under the National Health Reform Agreement (NHRA), the Australian Government has:

- full policy and funding responsibility for aged care services (for people aged 65 years or over and Aboriginal and Torres Strait Islander people aged 50–64 years), including basic community care services (delivered under the Commonwealth Home and Community Care (HACC) program
- funding responsibility for specialist disability services delivered under the NDA for people aged 65 years or over and for Aboriginal and Torres Strait Islander people aged 50–64 years.

Under the NHRA the State and Territory governments have:

- full policy and funding responsibility for specialist disability services for people aged under 65 years or under and for Aboriginal and Torres Strait Islander people aged 49 years or under, including Basic Community Care (BCC)
- funding responsibility for packaged community care and residential care delivered through aged care programs to people aged 64 years or under, except for Aboriginal and Torres Strait Islander people aged 50–64 years.

In Victoria and WA, 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.

Respite care

The National Respite for Carers Program (NRCP) is part of the Australian Government's strategy to achieve an enhanced quality of life for older people, people with moderate, severe or profound disabilities, and their carers. It is part of a suite of programmes which seek to support healthy ageing for older people and quality, cost effective care for frail aged people and their carers. The aim of the NRCP is to contribute to the support and maintenance of relationships between carers and care recipients by facilitating access to information, respite care and other support appropriate to both the carer's and the care recipient's needs and circumstances. In 2013-14, \$212.3 million was provided for the NRCP. As of 1 July 2015, these services were consolidated under the Commonwealth Home Support Programme.

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 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 committed \$1 million over three years, 2011-12 to 2013-14 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. Prospective work may focus on the development of measures to enable reporting against the sector-wide indicators 'Wellbeing of older people' and 'Quality of life of people with disability'.

Individual chapters contain a service-specific section on future directions in performance reporting.

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 website (www.pc.gov.au/rogs/2016).

Table FA.1 Number of carers living in households, by State and Territory, by age, 2012
 Table FA.2 Number and proportion of all people living in households aged 65 years and over, type of social or community activities participated in away from home in the past three months, 2012 ('000)
 Table FA.3 Number and proportion of primary carers who participated in social or community activities in the past 3 months, 2012
 Table FA.4 Jobless families, at June
 Table FA.5 Proportion of children who are developmentally vulnerable according to Australian Early Development Census (AEDC) data

F.6 References

- Allen Consulting Group 2003, *Protecting children: The child protection outcomes project*, Allen Consulting Group, Sydney.
- ABS (Australian Bureau of Statistics) 2010, *Community Services Australia*, 2008-09, Cat. no. 8696.0, Canberra.
- 2014, *Caring in the Community, Australia,* Cat. no. 4436.0, Canberra.
- 2015a, Australian National Accounts: National Income, National Expenditure and Product, Cat. no. 5206.0, Canberra.

- 2015b, *Family, household and income unit variables, 2014*, Cat. no. 1286.0, Canberra.
- 2015c, General Social Survey: Summary Results, Australia, 2014, Cat. no. 4159.0, Canberra.
- Australian Council of Social Service 2009, Australian Community Sector Survey Report 2009, Strawberry Hills.
 - 2014, Australian Community Sector Survey, ACOSS. http://apo.org.au/files/Resource/acoss_2014australiancommunitysectorsurvey_dec_201
 4.pdf [Accessed 9 October 2015]
- Australian Government 2008, *Families in Australia: 2008*, 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.
- 2015, *Australia's welfare 2015,* Australia's welfare series no. 12, Cat. no. AUS 189, Canberra.
- Bromfield, L. M., and Holzer, P. J., 2008, *NCPASS comparability of child protection data: Project report*, Australian Institute of Family Studies, Melbourne.
- Deloitte Access Economics, 2015, *The economic value of informal care in Australia in 2015* http://www.carersaustralia.com.au/storage/Access%20Economics%20Report.pdf [Accessed 10 September 2015]
- 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.
- 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, Australian Institute of Criminology, Canberra.
- 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.
- 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, Zurich.
- UNSW (University of New South Wales), Australian Institute for Population Ageing Research website, 2009, www.business.unsw.edu.au/research/research-centresinstitutions/population-ageing-research-institute (accessed 15 October 2015).

FA Community Services attachment

Data in this Report are examined by the Aged Care Working Group, Disability Services Working Group and the Child Protection and Youth Justice 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.

This file is available in Adobe PDF format on the Review web page (www.pc.gov.au/rogs/2016).

Attachment contents

Table FA.1	Number of carers living in households, by State and Territory, by age, 2012

- Table FA.2Number and proportion of all people living in households aged 65 years and over, type
of social or community activities participated in away from home in the past three
months, 2012 ('000)
- Table FA.3
 Number and proportion of primary carers who participated in social or community activities in the past 3 months, 2012
- Table FA.4Jobless families, at June
- Table FA.5Proportion of children who are developmentally vulnerable according to Australian Early
Development Census (AEDC) data

	Unit	NSW	Vic	Qld	WA	SA	Tas	ACT	<i>NT</i> (d)	Aust
Number of people w	ho are care	ers								
People aged 0-64	years									
Primary carers	'000	192.2	160.9	111.2	44.4	40.4	15.9	9.0	1.7	577.1
Other carers (e)	'000	479.2	443.5	267.7	140.2	133.4	42.2	25.8	6.7	1 537.8
Total carers	'000	670.9	602.7	381.2	185.5	173.4	57.8	34.4	8.5	2 113.9
Not a carer	'000	5 641.7	4 309.5	3 619.0	1 907.9	1 210.8	365.8	298.0	130.2	17 483.0
Total	'000	6 313.5	4 915.1	4 001.4	2 092.0	1 384.5	423.4	332.7	138.8	19 597.6
People aged 65 ye	ars and ove	er								
Primary carers	'000	58.7	58.1	39.8	15.6	15.2	5.3	2.3	0.3	193.4
Other carers (e)	'000	127.1	112.9	66.4	35.3	30.1	10.9	4.9	0.6	387.3
Total carers	'000	184.4	170.6	104.8	50.6	46.2	16.2	7.2	0.9	580.0
Not a carer	'000	859.1	604.3	495.4	226.9	210.1	64.1	32.9	10.5	2 503.4
Total	'000	1 042.2	773.8	600.2	277.0	254.9	80.3	40.2	11.6	3 084.7
All people										
Primary carers	'000	251.8	217.8	151.4	61.3	56.0	21.4	10.8	2.1	769.8
Other carers (e)	'000	604.9	553.6	332.6	174.5	163.7	53.0	30.6	7.3	1 923.1
Total carers	'000	857.2	773.4	484.4	236.2	219.0	73.8	41.8	9.6	2 694.6
Not a carer	'000	6 499.3	4 916.6	4 117.4	2 134.6	1 419.9	429.2	330.8	140.6	19 987.1
Total	'000	7 355.1	5 689.6	4 601.5	2 369.3	1 638.7	503.6	372.7	150.3	22 681.0
Proportion of people	who are ca	arers								
People aged 0-64	years									
Primary carers	%	3.0 ± 0.3	3.3 ± 0.4	2.8 ± 0.3	2.1 ± 0.3	2.9 ± 0.4	3.7 ± 0.7	2.7 ± 0.6	1.2 ± 0.4	2.9 ± 0.2
REPORT ON GOVERNMENT SERVICES 2016									SEC	INITY SERVICES TOR OVERVIEW

Table FA.1 Number of carers living in households, by State and Territory, by age, 2012 (a), (b)

	Unit	NSW	Vic	Qld	WA	SA	Tas	ACT	<i>NT</i> (d)	Aust
Other carers (e)	%	7.6 ± 0.7	9.0 ± 0.7	6.7 ± 0.7	6.7 ± 0.9	9.6 ± 0.9	10.0 ± 1.4	7.7 ± 1.3	4.8 ± 0.9	7.8 ± 0.4
Total carers	%	10.6 ± 0.8	12.3 ± 0.9	9.5 ± 0.8	8.9 ± 1.1	12.5 ± 1.0	13.7 ± 1.8	10.3 ± 1.5	6.2 ± 1.1	10.8 ± 0.4
Not a carer	%	89.4 ± 0.9	87.7 ± 0.9	90.4 ± 0.9	91.2 ± 1.1	87.5 ± 1.0	86.4 ± 1.7	89.6 ± 1.4	93.8 ± 0.9	89.2 ± 0.3
Total	%	100.0 ± -	100.0 ± -	100.0 ± -	100.0 ± -	100.0 ± -	100.0 ± -	100.0 ± -	100.0 ± –	100.0 ± -
People aged 65 ye	ears and o	ver								
Primary carers	%	5.6 ± 1.1	7.5 ± 1.3	6.6 ± 1.0	5.6 ± 1.6	6.0 ± 1.4	6.6 ± 2.0	5.8 ± 2.6	2.8 ±2.5	6.3 ± 0.5
Other carers (e)	%	12.2 ± 1.5	14.6 ± 1.5	11.1 ± 1.8	12.8 ± 2.2	11.8 ± 1.7	13.6 ± 2.8	12.2 ± 3.0	5.5 ± 3.6	12.6 ± 0.7
Total carers	%	17.7 ± 1.6	22.0 ± 1.9	17.5 ± 1.8	18.3 ± 2.3	18.1 ± 2.2	20.2 ± 3.2	18.0 ± 3.8	7.8 ± 3.6	18.8 ± 0.8
Not a carer	%	82.4 ± 1.5	78.1 ± 1.8	82.5 ± 1.8	81.9 ± 2.1	82.4 ± 2.6	79.8 ± 2.8	81.8 ± 3.7	89.9 ± 4.6	81.2 ± 0.8
Total	%	100.0 ± -	100.0 ± -	100.0 ± -	100.0 ± -	100.0 ± -	100.0 ± -	100.0 ± -	100.0 ± –	100.0 ± -
All people										
Primary carers	%	3.4 ± 0.3	3.8 ± 0.4	3.3 ± 0.3	2.6 ± 0.4	3.4 ± 0.4	4.3 ± 0.7	2.9 ± 0.6	1.4 ± 0.4	3.4 ± 0.2
Other carers (e)	%	8.2 ± 0.6	9.7 ± 0.6	7.2 ± 0.7	7.4 ± 0.9	10.0 ± 0.8	10.5 ± 1.2	8.2 ± 1.2	4.9 ± 0.9	8.5 ± 0.3
Total carers	%	11.7 ± 0.8	13.6 ± 0.8	10.5 ± 0.8	10.0 ± 1.1	13.4 ± 1.0	14.7 ± 1.6	11.2 ± 1.4	6.4 ± 1.0	11.9 ± 0.4
Not a carer	%	88.4 ± 0.7	86.4 ± 0.8	89.5 ± 0.9	90.1 ± 1.1	86.6 ± 1.0	85.2 ± 1.7	88.8 ± 1.4	93.6 ± 0.9	88.1 ± 0.3
Total	%	100.0 ± -	100.0 ± -	100.0 ± -	100.0 ± -	100.0 ± -	100.0 ± -	100.0 ± -	100.0 ± -	100.0 ± –

Table FA.1 Number of carers living in households, by State and Territory, by age, 2012 (a), (b), (c)

(a) Data in italics indicates a relative standard error (RSE) of between 25 per cent and 50 per cent. Data with RSEs over 50 per cent are not published.

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

(c) A primary carer is a person who provides the most informal assistance, in terms of help or supervision, to a person with one or more disabilities, with one or more of the core activities of mobility, self-care or communication. In this survey, primary carers only include persons aged 15 years and over. Persons aged 15 to 17 years were only interviewed personally if parental permission was granted.

(d) Data for NT should be interpreted with caution as the SDAC excludes discrete Aboriginal and Torres Strait Islander communities and very remote areas, which comprise around 25 per cent of the estimated resident population of the NT.

(e) Other carers comprises carers who are not primary carers.

TABLE FA.1

Table FA.1	Number of carers living in households, by State and Territory, by age, 2012 (a), (b), (c)
	number of carefs fiving in households, by otale and refinitionly, by age, 2012 (a), (b), (c)

Unit	NSW	Vic	Qld	WA	SA	Tas	ACT	<i>NT</i> (d)	Aust
 – Nil or rounded to zero. 									

Source: Australian Bureau of Statistics (ABS) (2013), Disability, Ageing and Carers, Australia: Summary of findings, Cat no 4430.0, Canberra.

Table FA.2 Number and proportion of all people living in households aged 65 years and over, type of social or community activities participated in away from home in the past three months, 2012 ('000) (a), (b), (c)

	Unit	NSW	Vic	Qld	WA	SA	Tas	ACT	<i>NT</i> (d)	Aust
Estimate of number of people pa	rticipa	ting in a social	or community	activity away fr	om home in th	ne last three m	onths by type	of activity		
Visited relatives/friends	no.	880.9 ± 20.8	675.9 ± 17.2	501.3 ± 14.3	249.2 ± 6.8	224.3 ± 8.0	67.4 ± 3.2	34.8 ± 1.5	8.5 ± 0.9	2642.4 ± 33.9
Went to restaurant/club	no.	747.1 ± 24.9	538.9 ± 21.2	393.6 ± 22.5	175.8 ± 12.4	183.3 ± 9.4	55.3 ± 4.1	31.5 ± 1.8	7.1 ± 0.9	2131.7 ± 39.6
Church activities	no.	270.5 ± 21.5	218.1 ± 20.0	111.4 ± 14.8	52.5 ± 9.1	71.3 ± 7.4	15.3 ± 3.6	9.0 ± 2.0	1.8 ± 0.8	751.8 ± 38.2
Voluntary activities	no.	197.6 ± 21.7	162.6 ± 17.1	102.6 ± 15.6	56.7 ± 9.1	59.7 ± 6.0	16.4 ± 3.4	9.4 ± 2.0	2.2 ± 0.7	608.6 ± 30.7
Performing arts group activity	no.	52.9 ± 10.6	60.9 ± 11.0	33.6 ± 9.1	12.8 ± 3.5	12.7 ± 3.4	3.9 ± 1.8	4.1 ± 1.6	0.7 ± 0.5	181.9 ± 17.0
Art/craft group activity	no.	68.3 ± 11.0	52.7 ± 10.7	39.0 ± 8.1	18.1 ± 4.3	19.6 ± 4.0	6.6 ± 1.9	4.0 ± 1.3	0.5 ± 0.4	209.0 ± 19.0
Other special interest group activities	no.	158.6 ± 20.2	135.1 ± 15.5	86.4 ± 12.0	40.9 ± 6.5	35.1 ± 5.0	11.8 ± 2.5	9.0 ± 2.2	1.8 ± 0.7	479.2 ± 31.3
Other activity not specified elsewhere	no.	45.5 ± 10.2	32.9 ± 7.3	30.0 ± 6.6	16.3 ± 4.9	13.6 ± 3.9	5.2 ± 1.8	3.0 ± 1.1	0.6 ± 0.4	148.0 ± 14.0
Total participated in an activity away from home	no.	973.4 ± 17.7	727.5 ± 15.0	549.1 ± 13.9	260.7 ± 6.1	240.8 ± 7.7	73.8 ± 2.2	38.4 ± 1.0	9.8 ± 0.8	2873.9 ± 28.7
Did not participate in any socia or community activities away from home	l no.	63.4 ± 12.3	43.6 ± 9.0	46.6 ± 10.9	15.2 ± 4.6	13.3 ± 3.2	5.7 ± 1.9	1.2 ± 0.7	1.5 ± 0.7	192.2 ± 18.7
Does not leave home	no.	6.3 ± 3.9	2.2 ± 3.1	4.8 ± 3.2	2.3 ± np	1.4 ± np	0.9 ± np	_	_	20.3 ± 5.5
Total persons	no.	1042.2 ± 15.8	773.8 ± 13.5	600.2 ± 9.3	277.0 ± 4.7	254.9 ± 6.9	80.3 ± 1.5	40.2 ± 0.8	11.6 ± 0.4	3084.7 ± 21.3
Proportion of the estimated numl	ber of	people particip	ating in a socia	al or community	y activity away	from home in	the last three	months by typ	be of activity	
Visited relatives/friends	%	84.5 ± 1.5	87.3 ± 1.6	83.5 ± 2.0	90.0 ± 1.9	88.0 ± 2.0	83.9 ± 3.7	86.6 ± 3.3	73.4 ± 7.0	85.7 ± 0.9
Went to restaurant/club	%	71.7 ± 2.1	69.6 ± 2.4	65.6 ± 3.6	63.5 ± 4.3	71.9 ± 3.1	68.8 ± 5.0	78.2 ± 4.2	61.4 ± 7.5	69.1 ± 1.2
Church activities	%	26.0 ± 2.0	28.2 ± 2.5	18.6 ± 2.5	19.0 ± 3.3	28.0 ± 2.8	19.1 ± 4.5	22.3 ± 5.0	15.3 ± 6.6	24.4 ± 1.2
Voluntary activities	%	19.0 ± 2.1	21.0 ± 2.2	17.1 ± 2.6	20.5 ± 3.3	23.4 ± 2.3	20.4 ± 4.2	23.5 ± 4.9	18.9 ± 6.0	19.7 ± 1.0
Performing arts group activity	%	5.1 ± 1.0	7.9 ± 1.4	5.6 ± 1.5	4.6 ± 1.3	5.0 ± 1.3	4.8 ± 2.2	10.1 ± 3.9	6.4 ± 4.6	5.9 ± 0.5
Art/craft group activity	%	6.6 ± 1.0	6.8 ± 1.4	6.5 ± 1.3	6.5 ± 1.5	7.7 ± 1.6	8.3 ± 2.3	9.8 ± 3.1	4.0 ± 3.4	6.8 ± 0.6
Other special interest group activities	%	15.2 ± 1.9	17.5 ± 2.0	14.4 ± 2.0	14.8 ± 2.3	13.8 ± 1.9	14.7 ± 3.1	22.3 ± 5.5	15.2 ± 6.4	15.5 ± 1.0

activities	activities participated in away nominome in the past three months, 2012 (000) (a), (b), (c)												
	Unit	NSW	Vic	Qld	WA	SA	Tas	ACT	<i>NT</i> (d)	Aust			
Other activity not specified elsewhere	%	4.4 ± 1.0	4.3 ± 0.9	5.0 ± 1.1	5.9 ± 1.8	5.3 ± 1.5	6.5 ± 2.2	7.5 ± 2.9	4.9 ± 3.6	4.8 ± 0.5			
Total participated in an activity away from home	%	93.4 ± 0.9	94.0 ± 1.0	91.5 ± 1.8	94.1 ± 1.5	94.4 ± 1.6	92.0 ± 2.1	95.5 ± 1.4	84.5 ± 5.9	93.2 ± 0.7			
Did not participate in any social or community activities away from home	%	6.1 ± 1.2	5.6 ± 1.2	7.8 ± 1.8	5.5 ± 1.7	5.2 ± 1.3	7.1 ± 2.4	3.1 ± 1.8	13.2 ± 5.7	6.2 ± 0.6			
Does not leave home	%	0.6 ± 0.4	0.3 ± 0.4	0.8 ± 0.5	0.8 ± np	0.5 ± np	1.2 ± np	-	_	0.7 ± 0.2			
Total persons	%	100.0 ± 0.0	100.0 ± 0.0	100.0 ± 0.0	100.0 ± 0.0	100.0 ± 0.0	100.0 ± 0.0	100.0 ± 0.0	100.0 ± 0.0	100.0 ± 0.0			

Table FA.2 Number and proportion of all people living in households aged 65 years and over, type of social or community activities participated in away from home in the past three months, 2012 ('000) (a), (b), (c)

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

(b) Components of social and community activities are not mutually exclusive and therefore may not add up to total.

(c) The random adjustment of estimates, by perturbation, for the purpose of maintaining confidentiality, may result in the sum of components not equalling the total, or subtotal. In these cases, the difference between the sum of components and its total will be small and will not impact the overall information value of the estimate for the total or any individual component.

(d) Data for NT should be interpreted with caution as the SDAC excludes discrete Aboriginal and Torres Strait Islander communities and very remote areas, which comprise around 25 per cent of the estimated resident population of the NT.

- Nil or rounded to zero. np Not published

Source: ABS (unpublished), Survey of Disability, Ageing and Carers 2012.

TABLE FA.3

Table FA.3	Number and proportion of primary carers who participated in social or community activities in the past 3
	months, 2012 (a), (b), (c), (d), (e)

			•), (4), (•)							
	Unit	NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aus
At home										
Participated in social or	commu	nity activities with	nout the recipie	nt of care in the	past 3 months	6				
Estimate	no.	104.7 ± 16.5	82.1 ± 12.0	52.4 ± 8.3	25.0 ± 5.0	20.4 ± 5.6	6.3 ± 2.0	5.0 ± 1.3	0.7 ± 0.4	300.3 ± 24.5
Did not participate in sc	cial or co	ommunity activiti	es without the r	ecipient of care	in the past 3 r	nonths				
Estimate	no.	146.6 ± 17.3	134.9 ± 19.4	98.7 ± 11.1	35.2 ± 7.4	35.3 ± 5.6	14.7 ± 3.3	5.8 ± 1.7	1.3 ± 0.6	471.5 ± 25.2
Total number of primary	y carers									
Estimate	no.	251.8 ± 23.4	217.8 ± 21.4	151.4 ± 14.9	61.3 ± 8.8	56.0 ±6 .6	21.4 ± 3.7	10.8 ± 2.2	2.1 ± 0.7	769.8 ± 35.6
Participated in social or	commu	nity activities with	nout the recipie	nt of care in the	past 3 months	6				
Estimate	%.	41.6 ± 5.3	37.7 ± 4.0	34.6 ± 4.3	40.8 ± 5.5	36.5 ± 6.7	29.6 ± 8.1	46.7 ± 7.3	34.4 ± 14.5	39.0 ± 2.6
Did not participate in sc	cial or co	ommunity activiti	es without the r	ecipient of care	in the past 3 r	nonths				
Estimate	%.	58.2 ± 4.3	61.9 ± 6.5	65.2 ± 3.6	57.5 ± 9.1	63.1 ± 6.6	68.5 ± 9.4	54.1 ± 11.7	62.8 ± 18.7	61.3 ± 1.7
Away from home										
Participated in social or	commu	nity activities with	nout the recipie	nt of care in the	past 3 months	3				
Estimate	no.	179.3 ± 19.9	162.2 ± 14.7	97.3 ± 11.1	47.8 ± 6.8	43.3 ± 5.5	14.6 ± 2.8	9.1 ± 1.8	1.4 ± 0.5	555.1 ± 28.9
Did not participate in sc	cial or co	ommunity activiti	es without the r	ecipient of care	in the past 3 r	nonths				
Estimate	no.	69.4 ± 12.1	57.6 ± 10.6	52.5 ± 9.0	12.2 ± 4.0	13.4 ± 3.1	6.2 ± 1.9	1.6 ± 0.9	0.7 ± 0.5	213.7 ± 18.2
Total number of primary	y carers	(f)								
Estimate	no.	251.8 ± 23.4	217.8 ± 21.4	151.4 ± 14.9	61.3 ± 8.8	56.0 ±6 .6	21.4 ± 3.7	10.8 ± 2.2	2.1 ± 0.7	769.8 ± 35.6
Participated in social or	commu	nity activities with	nout the recipie	nt of care in the	past 3 months	6				
Estimate	%.	71.2 ± 4.6	74.5 ± 6.7	64.3 ± 4.0	78.0 ± 3.0	77.3 ± 4.3	68.2 ± 7.2	84.3 ± 4.2	66.7 ± 15.9	72.1 ± 1.7
Did not participate in sc	cial or co	ommunity activiti	es without the r	ecipient of care	in the past 3 r	nonths				
Estimate	%	27.6 ± 4.1	26.4 ± 4.2	34.7 ± 5.0	19.9 ± 6.0	23.9 ± 4.9	29.0 ± 7.3	14.8 ± 7.9	33.3 ± 22.6	27.8 ± 2.0

(a) Data in italics indicates a relative standard error (RSE) of between 25 per cent and 50 per cent.

(b) A primary carer is a person who provides the most informal assistance, in terms of help or supervision, to a person with one or more disabilities, with one or more of the core activities of mobility, self-care or communication. In this survey, primary carers only include persons aged 15 years and over. Persons aged 15 to 17 years were only interviewed personally if parental permission was granted.

Table FA.3Number and proportion of primary carers who participated in social or community activities in the past 3
months, 2012 (a), (b), (c), (d), (e)

	Unit	NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aus
(c)	The random adjustment of est or subtotal. In these cases, the estimate for the total or any inc	e difference between			•					

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

(e) Data for NT should be interpreted with caution as the SDAC excludes discrete Aboriginal and Torres Strait Islander communities and very remote areas, which comprise around 25 per cent of the estimated resident population of the NT.

(f) Total includes people who do not leave home (1,300 carers nationally).

Source: ABS (unpublished and TableBuilder) Survey of Disability, Ageing and Carers 2012.

Table FA.4Jobless families, at June (a), (b), (c)

	Unit	2008	2009	2010	2011	2012
All jobless families in Australia						
All jobless families	'000	1 150.6	1 219.4	1 218.0	1 218.3	1 255.7
Jobless families with dependants (includes children under 15)	'000	258.4	302.4	303.8	308.2	315.3
Jobless families with children under 15	'000	231.7	278.1	278.3	275.3	276.4
All families in Australia						
All families	'000	6 010.5	6 151.1	6 270.6	6 399.9	6 448.3
All families with dependants (includes children under 15)	'000	2 763.9	2 799.5	2 871.8	2 937.4	2 980.6
All families with children under 15	'000	2 268.5	2 302.4	2 335.6	2 367.0	2 398.8
Jobless families as a proportion of all families						
All jobless families	%	19.1	19.8	19.4	19.0	19.5
Jobless families with dependants (includes children under 15)	%	9.3	10.8	10.6	10.5	10.6
Jobless families with children under 15	%	10.2	12.1	11.9	11.6	11.5

(a) All families includes: Other families, Couple families and One parent families with or without dependants.

(b) All families with dependants includes: Couple families and one parent families with children under 15 years, and families with children 15 to 24 years attending school or full-time tertiary education.

(c) Jobless family is a family where no person usually resident in the family was employed. This includes dependants. Families with labour force status not determined and Other families are not included in the estimates of jobless families.

Source: ABS, Labour Force, Australia: Labour Force Status and Other Characteristics of Families, June various years, Cat. no. 6224.0.55.001.

Table FA.5	Proportion of children who are developmentally vulnerable
	according to Australian Early Development Census (AEDC) data

	Unit	NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
2012										
Proportion of children developmentally vulnerable on one or more AEDC domain/s	%	19.9	19.5	26.2	23.0	23.7	21.5	22.0	35.5	22.0
Proportion of children developmentally vulnerable on two or more AEDC domains	%	9.2	9.5	13.8	11.2	12.2	10.1	9.8	20.9	10.8
2009										
Proportion of children developmentally vulnerable on one or more AEDC domain/s	%	21.3	20.3	29.6	24.7	22.8	21.8	22.2	38.7	23.6
Proportion of children developmentally vulnerable on two or more AEDC domains	%	10.3	10	15.8	12.2	11.5	10.8	10.9	23.4	11.8

Source: Centre for Community Child Health and Murdoch Children's Research Institute (2013). A Snapshot of Early Childhood Development in Australia 2012 - AEDC National Report 2012, Australian Government, Canberra. Centre for Community Child Health and Telethon Institute for Child Health Research (2009). A Snapshot of Early Childhood Development in Australia - AEDC National Report 2009, Australian Government, Canberra.

Data quality information — Community services sector overview F

Data Quality Information

DQI provide information against the seven Australian Bureau of Statistics (ABS) data quality framework dimensions, for sector-wide performance indicators in the Community services sector overview.

Technical DQI has been supplied or agreed by relevant data providers. Additional Steering Committee commentary does not necessarily reflect the views of data providers.

DQI are available for the following performance indicators:

Independence of older people	2
Participation of people with disability and their primary carers in the community	5
Jobless families	8
Improving child development	10

Independence of older people

Data quality information for this indicator has been drafted by the Report's community service working groups.

Element Sector-wide indicator Indicator Independence of older people and their carers. Measure Definition: (computation) Independence of older people is defined as the proportion of people living in households aged 65 years or over who participated in social or community activities away from home in the past three months. Numerators: The number of people living in households aged 65 years or over who participated in social or community activities away from home in the past three months. Denominators: The number of people aged 65 years or over living in households. Computation1 Expressed as a percentage. Calculation is: (Numerator + Denominator) x 100. Data source/s Numerator and denominator Australian Bureau of Statistics, Survey of Disability, Ageing and Carers 2012, cat. no. 4430.0, Canberra Data source/s The Survey of Disability, Ageing and Carers (SDAC) is collected, processed, and published by the Australian Bureau of Statistics Act 1905 and the Australian Bureau of Statistics Act 1905. The ABS operates within the framework of the Cansus and Statistics Act 1905 and the Australian Bureau of Statistics Act 1905 and the Australian Bur	Indicator definition a	nd description
Measure (computation) Definition: Independence of older people is defined as the proportion of people living in households aged 65 years or over who participated in social or community activities away from home in the past three months. Numerators: The number of people living in households aged 65 years or over who participated in social or community activities away from home in the past three months. Denominators: The number of people aged 65 years or over living in households. Computation: Expressed as a percentage. Calculation is: (Numerator + Denominator) x 100. Data source/s Numerator and denominator Australian Bureau of Statistics, Survey of Disability, Ageing and Carers 2012, cat. no. 4430.0, Camberra Data Quality Framework Dimensions The Survey of Disability, Ageing and Carers (SDAC) is collected, processed, and published by the Australian Bureau of Statistics (ABS). The ABS operates within the framework of the Census and Statistics (ABS). The ABS operates within the framework of the Census and Statistics (ABS). The ABS, which cover this collection, please see ABS Institutional Environment. Relevance Independence of older people. Is an indicator of governments' objective to promote the wellbeing and independence of older people. The SDAC collected information from three target populations: • people whic care for persons with disability, long-term health conditions or older people. In 2012, the definition of an older person changed to 65 years and over, from 60 years and over in the 2008 years. The increase of age for older people acare policy and the retirement age. Vietar teatives or friends Went to	Element	
(computation) Independence of older people is defined as the proportion of people living in households aged 65 years or over who participated in social or community activities away from home in the past three months. Numerators: The number of people living in households aged 65 years or over who participated in social or community activities away from home in the past three months. Denominators: The number of people aged 65 years or over living in households. Computation: Expressed as a percentage. Calculation is: (Numerator + Denominator) x 100. Data source/s Numerator and denominator Australian Bureau of Statistics, Survey of Disability, Ageing and Carers 2012, cat. no. 4430.0, Canberra Data Source/s Data Quality Framework Dimensions Institutional environment The Survey of Disability. Ageing and Carers (SDAC) is collected, processed, and published by the Australian Bureau of Statistics Act 1905 and the Australian Bureau of Statistics, Act 1975. These sensure the independence and impartiality of the ABS, and the confidentiality of the Casus and Statistics Act 1905 and the Australian Bureau of Statistics Act 1975. These sensure the independence and impartiality of the ABS, and the confidentiality of the ABS, including the legislative obligations of the ABS, which cover this collection, please see ABS Institutional Environment. Relevance Independence of older people is an indicator of governments' objective to promote the wellbeing and independence of older people. Independence of older people is an indicator of gavers and over, from 60 years and over in the 2009 survey. The increas	Indicator	Independence of older people and their carers.
Timeliness Independence of over who participated in social or community activities away from home in the past three months. Numerators: The number of people living in households aged 65 years or over who participated in social or community activities away from home in the past three months. Denominators: The number of people aged 65 years or over living in households. Computation: Expressed as a percentage. Calculation is: (Numerator + Denominator) x 100. Data source/s Numerator and denominator Australian Bureau of Statistics, Survey of Disability, Ageing and Carers 2012, cat. no. 4430.0, Canberra Data Quality Framework Dimensions Institutional environment published by the Australian Bureau of Statistics (ABS). The ABS operates within the framework of the Census and Statistics (ABS). The ABS operates within the framework of the Census and Statistics (ABS). The ABS operates within the framework of the Census and Statistics (ABS). The ABS, which cover this collection, please see ABS Institutional Environment. Relevance Independence of older people. San indicator of governments' objective to promote the wellbeing and independence of older people. The SDAC collected information from three target populations or ble ABS, which cover this collection, please aged 65 years and over) 9 people with disability older people is an indicator of governments' objective to promote the wellbeing and independence of older people. 1012. the definition of an older person changed to 65 years and over		
The number of people living in households aged 65 years or over who participated in social or community activities away from home in the past three months. Denominators: The number of people aged 65 years or over living in households. Computation: Expressed as a percentage. Calculation is: (Numerator + Denominator) x 100. Data source/s Numerator and denominator Australian Bureau of Statistics, Survey of Disability, Ageing and Carers 2012, cat. no. 4430.0, Canberra Data Quality Framework Dimensions Institutional environment The Survey of Disability, Ageing and Carers (SDAC) is collected, processed, and published by the Australian Bureau of Statistics Act 1905 and the Australian Bureau of Statistics Act 1975. These ensure the independence and impartiality of the ABS, and the confidentiality of respondents. For information on the institutional environment of the ABS, including the legislative obligations of the ABS, which cover this collection, please see ABS Institutional Environment. Relevance Independence of older people is an indicator of governments' objective to promote the wellbeing and independence of older people. The 2012, the definition of an older person changed to 65 years and over, from 60 years and over in the 2009 survey. The increase of age for older persons was driven by social factors such as increases in life expectancy and over, from 60 years and over in the 2009 survey. The increase of age for older persons was driven by social factors such	(computation)	households aged 65 years or over who participated in social or community activities
social or community activities away from home in the past three months. Denominators: The number of people aged 65 years or over living in households. Computation: Expressed as a percentage. Calculation is: (Numerator + Denominator) x 100. Data source/s Numerator and denominator Australian Bureau of Statistics, Survey of Disability, Ageing and Carers 2012, cat. no. 4430.0, Canberra Data Quality Framework Dimensions Institutional environment Privinoment The Survey of Disability, Ageing and Carers (SDAC) is collected, processed, and published by the Australian Bureau of Statistics Act 1905 and the Australian Bureau of Statistics Act 1975. These ensure the independence and impartiality of the ABS, and the confidentiality of respondents. For information on the institutional environment of the ABS, including the legislative obligations of the ABS, which cover this collection, please see ABS Institutional Environment. Relevance Independence of older people is an indicator of governments' objective to promote the wellbeing and independence of older people. The 2012, the definition of an older person changed to 65 years and over, from 60 years and over in the 2009 survey. The increase of age for older persons was driven by social factors such as increases in life expectancy and changes to aged care policy and the retirement age. Older people who care for persons with disability. Numerator and club 0 years and over in the 2009 survey. The increase of age for older persons was dr		Numerators:
The number of people aged 65 years or over living in households. Computation: Expressed as a percentage. Calculation is: (Numerator + Denominator) x 100. Data source/s Numerator and denominator Australian Bureau of Statistics, Survey of Disability, Ageing and Carers 2012, cat. no. 4430.0, Canbera Data Quality Framework Dimensions Institutional environment The Survey of Disability, Ageing and Carers (SDAC) is collected, processed, and published by the Australian Bureau of Statistics (AGS). The ABS operates within the framework of the Census and Statistics Act 1905 and the Australian Bureau of Statistics Act 1975. These ensure the independence and impartiality of the ABS, and the confidentiality of respondents. For information on the institutional environment of the ABS, including the legislative obligations of the ABS, which cover this collection, please see ABS Institutional Environment. Relevance Independence of older people is an indicator of governments' objective to promote the wellbeing and independence of older people. The SDAC collected information from three target populations: people with disability older people (i.e. those aged 65 years and over) people with care for persons with disability, long-term health conditions or older people. Dota 2012, the definition of an older person changed to 65 years and over, from 60 years and over in the 2009 survey. The increase of age for older persons was driven by social factors such as increases in life expectancy and changes to aged care policy and the retinement age. Older people's social and community ac		
Computation: Expressed as a percentage. Calculation is: (Numerator + Denominator) x 100. Data source/s Numerator and denominator Australian Bureau of Statistics, Survey of Disability, Ageing and Carers 2012, cat. no. 4430.0, Canberra Data Quality Framework Dimensions Institutional environment The Survey of Disability, Ageing and Carers (SDAC) is collected, processed, and published by the Australian Bureau of Statistics (ABS). The ABS operates within the framework of the Census and Statistics (ABS). The ABS operates within the framework of the Census and Statistics (ABS). The ABS operates within the framework of the Census and Statistics (ABS). The ABS, and the confidentiality of respondents. For information on the institutional environment of the ABS, including the legislative obligations of the ABS, which cover this collection, please see ABS Institutional Environment. Relevance Independence of older people is an indicator of governments' objective to promote the wellbeing and independence of older people. In 2012, the definition of an older person changed to 65 years and over, from 60 years and over in the 2009 survey. The increase of age for older persons was driven by social factors such as increases in life expectancy and changes to aged care policy and the retirement age. Older people's social and community activities participated in away from home in the past three months include: • Visited relatives or friends • Went to restaurant or club • Church activities • Other special interest group activity		Denominators:
Expressed as a percentage. Calculation is: (Numerator + Denominator) x 100.Data source/sNumerator and denominator Australian Bureau of Statistics, Survey of Disability, Ageing and Carers 2012, cat. no. 4430.0, CanberraData Quality Framework DimensionsThe Survey of Disability, Ageing and Carers (SDAC) is collected, processed, and published by the Australian Bureau of Statistics (ABS). The ABS operates within the framework of the Cansus and Statistics (ABS). The ABS operates within environment of the ABS, including the legislative obligations of the ABS, and the confidentiality of respondents. For information on the institutional environment of the ABS, including the legislative obligations of the ABS, which cover this collected information from three target populations: • people with disability • older people (i.e. those aged 65 years and over)RelevanceIn 2012, the definition of an older person changed to 65 years and over, from 60 years and over in the 2009 survey. The increase of age for older people. In 2012, the definition of an older persons with disability, long-term health conditions or older people.Older people's social and community activities participated in away from home in the past three months include: • Visited relatives or friends • Went to restaurant or club • Church activities • Voluntary activities • Voluntary activities • Performing Arts group activity • Other special interest group activitig • Art or craft group activity • Other activity not specified elsewhere.TimelinessTimelinesThe ABS conducts the SDAC every three years. The most recent SDAC was conducted from Augus 2012 to March 2013. Results from the 2012 survey were		The number of people aged 65 years or over living in households.
Data source/sNumerator and denominator Australian Bureau of Statistics, Survey of Disability, Ageing and Carers 2012, cat. no. 4430.0, CanberraData Quality Framework DimensionsThe Survey of Disability, Ageing and Carers (SDAC) is collected, processed, and published by the Australian Bureau of Statistics (ABS). The ABS operates within the framework of the Census and Statistics Act 1905 and He Australian Bureau of Statistics Act 1975. These ensure the independence and impartiality of the ABS, and the confidentiality of respondents. For information on the institutional environment of the ABS, including the legislative obligations of the ABS, which cover this collection, please see ABS Institutional Environment.RelevanceIndependence of older people is an indicator of governments' objective to promote the wellbeing and independence of older people. The SDAC collected information from three target populations: • people with disability • older people (i.e. those aged 65 years and over)• people with disability • older people (i.e. those aged 65 years and over)• people with care for persons with disability, long-term health conditions or older people. In 2012, the definition of an older person changed to 65 years and over, from 60 years and over in the 2009 survey. The increase of age for older persons was driven by social factors such as increases in life expectancy and changes to aged care policy and the retirement age. Older people's social and community activities participated in away from home in the past three months include: • Visited relatives or friends • Went to restaurant or club • Church activities • Performing Arts group activity • Art or craft group activity • Art or craft group activity • Other special interest group activities • Other activity not specified elsewhere. Timelines		Computation:
no. 4430.0, Canberra Data Quality Framework Dimensions Institutional environment The Survey of Disability, Ageing and Carers (SDAC) is collected, processed, and published by the Australian Bureau of Statistics (ABS). The ABS operates within the framework of the Census and Statistics Act 1905 and the Australian Bureau of Statistics Act 1975. These ensure the independence and impartiality of the ABS, and the confidentiality of respondents. For information on the institutional environment of the ABS, including the legislative obligations of the ABS, which cover this collection, please see ABS Institutional Environment. Relevance Independence of older people is an indicator of governments' objective to promote the wellbeing and independence of older people. The SDAC collected information from three target populations: • people with disability • older people (i.e. those aged 65 years and over) • people who care for persons with disability, long-term health conditions or older people. In 2012, the definition of an older person changed to 65 years and over, from 60 years and over in the 2009 survey. The increase of age for older persons was driven by social factors such as increases in life expectancy and changes to aged care policy and the retirement age. Older people's social and community activities participated in away from home in the past three months include: • Visited relatives or friends • Went to restaurant or club • Church activities • Performing Arts group activity • Art or craft group activity • Other special in	Data source/s	Numerator and denominator
Institutional environmentThe Survey of Disability, Ageing and Carers (SDAC) is collected, processed, and published by the Australian Bureau of Statistics (ABS). The ABS operates within the framework of the Census and Statistics Act 1905 and the Australian Bureau of Statistics Act 1975. These ensure the independence and impartiality of the ABS, and the confidentiality of respondents. For information on the institutional environment of the ABS, including the legislative obligations of the ABS, which cover this collection, please see ABS Institutional Environment.RelevanceIndependence of older people is an indicator of governments' objective to promote the wellbeing and independence of older people. The SDAC collected information from three target populations: • people with disability • older people (i.e. those aged 65 years and over)• people who care for persons with disability, long-term health conditions or older people. In 2012, the definition of an older person changed to 65 years and over, from 60 years and over in the 2009 survey. The increase of age for older persons was driven by social factors such as increases in life expectancy and changes to aged care policy and the retirement age.Older people's social and community activities participated in away from home in the past three months include: • Visited relatives or friends • Went to restaurant or club • Church activities • Voluntary activities • Performing Arts group activity • Art or craft group activity • Other special interest group activities • Other activity not specified leswhere.TimelinessTimelinest from August 2012 to March 2013. Results from the 2012 survey were		
environmentpublished by the Austrälian Bureau of Statistics (ABS). The ABS operates within the framework of the Census and Statistics Act 1905 and the Australian Bureau of Statistics Act 1905 and the ADS, and the confidentiality of respondents. For information on the institutional environment of the ABS, including the legislative obligations of the ABS, which cover this collection, please see ABS Institutional Environment.RelevanceIndependence of older people is an indicator of governments' objective to promote the wellbeing and independence of older people. The SDAC collected information from three target populations: • people with disability • older people (i.e. those aged 65 years and over)People who care for persons with disability, long-term health conditions or older people.In 2012, the definition of an older person changed to 65 years and over, from 60 years and over in the 2009 survey. The increase of age for older persons was driven by social factors such as increases in life expectancy and changes to aged care policy and the retirement age. Older people's social and community activities participated in away from home in the past three months include: • Visited relatives or friends • Went to restaurant or club • Church activities • Voluntary activitiesPerforming Arts group activity • Other special interest group activity • Art or craft group activity • Other activity not specified elsewhere.TimelinessTime ABS conducts the SDAC every three years. The most recent SDAC was con	Data Quality Frame	
 the wellbeing and independence of older people. The SDAC collected information from three target populations: people with disability older people (i.e. those aged 65 years and over) people who care for persons with disability, long-term health conditions or older people. In 2012, the definition of an older person changed to 65 years and over, from 60 years and over in the 2009 survey. The increase of age for older persons was driven by social factors such as increases in life expectancy and changes to aged care policy and the retirement age. Older people's social and community activities participated in away from home in the past three months include: Visited relatives or friends Went to restaurant or club Church activities Voluntary activities Performing Arts group activity Art or craft group activity Other special interest group activities Other activity not specified elsewhere. Timeliness		published by the Australian Bureau of Statistics (ABS). The ABS operates within the framework of the <i>Census and Statistics Act 1905</i> and the <i>Australian Bureau of</i> <i>Statistics Act 1975</i> . These ensure the independence and impartiality of the ABS, and the confidentiality of respondents. For information on the institutional environment of the ABS, including the legislative obligations of the ABS, which
 people with disability older people (i.e. those aged 65 years and over) people who care for persons with disability, long-term health conditions or older people. In 2012, the definition of an older person changed to 65 years and over, from 60 years and over in the 2009 survey. The increase of age for older persons was driven by social factors such as increases in life expectancy and changes to aged care policy and the retirement age. Older people's social and community activities participated in away from home in the past three months include: Visited relatives or friends Went to restaurant or club Church activities Voluntary activities Performing Arts group activity Art or craft group activity Other special interest group activities Other activity not specified elsewhere. Timeliness 	Relevance	
 older people (i.e. those aged 65 years and over) people who care for persons with disability, long-term health conditions or older people. In 2012, the definition of an older person changed to 65 years and over, from 60 years and over in the 2009 survey. The increase of age for older persons was driven by social factors such as increases in life expectancy and changes to aged care policy and the retirement age. Older people's social and community activities participated in away from home in the past three months include: Visited relatives or friends Went to restaurant or club Church activities Performing Arts group activity Art or craft group activity Other special interest group activities Other activity not specified elsewhere. Timeliness 		The SDAC collected information from three target populations:
 people who care for persons with disability, long-term health conditions or older people. In 2012, the definition of an older person changed to 65 years and over, from 60 years and over in the 2009 survey. The increase of age for older persons was driven by social factors such as increases in life expectancy and changes to aged care policy and the retirement age. Older people's social and community activities participated in away from home in the past three months include: Visited relatives or friends Went to restaurant or club Church activities Voluntary activities Performing Arts group activity Art or craft group activity Other special interest group activities Other activity not specified elsewhere. Timeliness 		people with disability
people.In 2012, the definition of an older person changed to 65 years and over, from 60 years and over in the 2009 survey. The increase of age for older persons was driven by social factors such as increases in life expectancy and changes to aged care policy and the retirement age.Older people's social and community activities participated in away from home in the past three months include:• Visited relatives or friends• Went to restaurant or club• Church activities• Voluntary activities• Performing Arts group activity• Art or craft group activity• Other special interest group activities• Other activity not specified elsewhere.TimelinessTimeliness		 older people (i.e. those aged 65 years and over)
60 years and over in the 2009 survey. The increase of age for older persons was driven by social factors such as increases in life expectancy and changes to aged care policy and the retirement age.Older people's social and community activities participated in away from home in the past three months include:• Visited relatives or friends• Went to restaurant or club• Church activities• Voluntary activities• Performing Arts group activity• Art or craft group activity• Other special interest group activities• Other activity not specified elsewhere.TimelinessTimeliness		
the past three months include: Visited relatives or friends Went to restaurant or club Church activities Voluntary activities Performing Arts group activity Art or craft group activity Other special interest group activities Other activity not specified elsewhere. Timeliness Timeliness		60 years and over in the 2009 survey. The increase of age for older persons was driven by social factors such as increases in life expectancy and changes to aged
 Went to restaurant or club Church activities Voluntary activities Performing Arts group activity Art or craft group activity Other special interest group activities Other activity not specified elsewhere. Timeliness The ABS conducts the SDAC every three years. The most recent SDAC was conducted from August 2012 to March 2013. Results from the 2012 survey were 		
 Church activities Voluntary activities Performing Arts group activity Art or craft group activity Other special interest group activities Other activity not specified elsewhere. Timeliness Timeliness The ABS conducts the SDAC every three years. The most recent SDAC was conducted from August 2012 to March 2013. Results from the 2012 survey were		Visited relatives or friends
 Voluntary activities Performing Arts group activity Art or craft group activity Other special interest group activities Other activity not specified elsewhere. Timeliness The ABS conducts the SDAC every three years. The most recent SDAC was conducted from August 2012 to March 2013. Results from the 2012 survey were 		Went to restaurant or club
 Performing Arts group activity Art or craft group activity Other special interest group activities Other activity not specified elsewhere. Timeliness The ABS conducts the SDAC every three years. The most recent SDAC was conducted from August 2012 to March 2013. Results from the 2012 survey were 		Church activities
 Art or craft group activity Other special interest group activities Other activity not specified elsewhere. Timeliness The ABS conducts the SDAC every three years. The most recent SDAC was conducted from August 2012 to March 2013. Results from the 2012 survey were 		
 Other special interest group activities Other activity not specified elsewhere. Timeliness The ABS conducts the SDAC every three years. The most recent SDAC was conducted from August 2012 to March 2013. Results from the 2012 survey were 		
• Other activity not specified elsewhere. Timeliness • Other activity not specified elsewhere. The ABS conducts the SDAC every three years. The most recent SDAC was conducted from August 2012 to March 2013. Results from the 2012 survey were		
TimelinessThe ABS conducts the SDAC every three years. The most recent SDAC was conducted from August 2012 to March 2013. Results from the 2012 survey were		
conducted from August 2012 to March 2013. Results from the 2012 survey were	_	
	Timeliness	conducted from August 2012 to March 2013. Results from the 2012 survey were

Accuracy	Sample and response rate: The SDAC is conducted in all states and territories, excluding very remote areas, and includes people in both private and non-private dwellings (including cared-accommodation establishments). Dwellings in each State and Territory were selected at random using a multi-stage area sample. After sample loss, the 2012 SDAC sample included approximately 27 400 private dwellings, 1000 health establishments and 500 other non-private dwellings. The 2012 SDAC response rate for private dwellings was 89.8 per cent, and for establishments was 87.5 per cent. SDAC data are weighted to account for non-response.
	in the publication Explanatory Notes (paragraphs 7 and 8) for the Disability, Ageing and Carers, Australia: Summary of Findings, 2012. The SDAC excludes very remote areas and discrete Aboriginal and Torres Strait Islander communities from its estimates. This exclusion has minimal impact on Australia level estimates if making inferences about the population at large. However, the NT has a significant proportion of the population in very remote areas and/or Indigenous communities. As such, it is important to interpret NT estimates in light of these areas being excluded from scope.
	For the first time in 2012, SDAC has excluded a small number of private dwellings that are in Collection Districts where the population contribution of an Indigenous Community exceeds 75 per cent within the CD, but the private dwellings themselves are outside the community. This exclusion has minimal impact on Australia level estimates. However, it could have an impact on NT estimates, as around 10 per cent of NT households that were previously included are now excluded. As such, estimates in the 2012 publication are not comparable to the 2009 survey. Estimates displayed as proportions are comparable with previous surveys. The SDAC also excludes people in gaols and correctional institutions.
	Reliability of Estimates: All sample surveys are subject to sampling and non-sampling error. For more information relating to the SDAC, refer to the publication Disability, Ageing and Carers, Australia: Summary of Findings, 2012. The Report includes information on the Relative Standard Errors (RSEs) of estimates published from the SDAC. RSEs indicate the reliability of an estimate. RSEs show the size of the error relative to the estimate. The higher the RSE, the less confidence there is that the estimate from the sample is close to the true value of the population mean. Where an estimate or proportion has a RSE between 25 per cent and 50 per cent, the estimate or proportion is annotated to indicate that it is subject to a high RSE and should be used with caution. Where an estimate or proportion has an RSE above 50 per cent, the estimate or proportion is annotated to indicate that it is not reliable for general use, and the RSE is not published.
Coherence	The numerator and denominator are sourced from the same collection, with the numerator being a subset of the denominator population.
Accessibility	A range of data drawn from the SDAC are available on the ABS. Additional data can be accessed from the ABS. Costs are associated with additional data and vary depending on the type of request. See Disability, Ageing and Carers, Australia: Summary of Findings, 2012 for an overview of results from the SDAC. Results from the 2012 SDAC are also available in the form of:
	 a sub-set of tables in a spreadsheet format for each State and Territory (subject to standard error and confidentiality constraints and excluding time series tables) a number of supplementary themed publications
	a Confidentialised Unit Record File (CURF)
	a TableBuilder product.
	Other information from the survey is available on request – see further information in the Quality Declarations - Summary.
Interpretability	Confidentiality: To minimise the risk of identifying individuals in aggregate statistics, in the 2012 SDAC a technique is used to randomly adjust cell values. This technique is called perturbation. Perturbation involves small random adjustment of the statistics and is considered the most satisfactory technique for avoiding the release of identifiable statistics while maximising the range of information that can be released. These adjustments have a negligible impact on the underlying pattern of the statistics.
	After perturbation, a given published cell value will be consistent across all tables.

However, adding up cell values to derive a total will not necessarily give the same result as published totals. The introduction of perturbation in publications ensures that these statistics are consistent with statistics released via services such as Table Builder.

Information is available to aid interpretation of SDAC data in the publication, Disability, Ageing and Carers, Australia: Summary of Findings, 2012, on the ABS website. Detailed Explanatory Notes, a Technical note on Data Quality, and a Glossary are also included to provide information on the terminology, classifications and other technical aspects associated with these statistics.

Further technical details are available on the ABS website.

Data Gaps/Issues Analysis

Key data gaps/issues The Steering Committee notes the following issues:

- data reported for this indicator are considered comparable (subject to caveats) across jurisdictions for 2012. Note, however, that:
 - in the SDAC 2012, the definition of an older person changed to 65 years and over, from 60 years
 - social and community participation related data items were updated in SDAC 2012, although, social and community activities participated in away from home in the past three months for older people were not affected.
- data reported for this indicator are complete for the current reporting period.

Participation of people with disability and their primary carers in the community

Data quality information for this indicator has been drafted by the Report's community service working groups.

	n and description
Element	Sector-wide indicator
Indicator	Participation of people with disability and their primary carers in the community.
Measures (computation) Data source/s	Definition:Participation of people with disability and their primary carers in the community is defined by two measures:1. The proportion of people with disability and their carers who participated in social or community activities (away from home or at home) in the past 3 months2. The proportion of primary carers who participated in social or community activities (away from home or at home) without the recipient of care in the past three months. Numerators:1. The number of people with disability and their carers who participated in social or community activities (away from home or at home) in the past three months. 2. The number of people with disability and their carers who participated in social or
Data source/s	Data are not available for reporting against the first measure.
	Numerator and Denominator
	Australian Bureau of Statistics, <i>Survey of Disability, Ageing and Carers 2012,</i> cat. no. 4430.0, Canberra
Data Quality Fra	mework Dimensions
Institutional	The SDAC is collected, processed, and published by the Australian Bureau of
environment	Statistics (ABS). The ABS operates within the framework of the <i>Census and Statistics Act 1905</i> and the <i>Australian Bureau of Statistics Act 1975</i> . These ensure the independence and impartiality of the ABS, and the confidentiality of respondents. For information on the institutional environment of the ABS, including the legislative obligations of the ABS, which cover this collection, please see ABS Institutional Environment.
Relevance	Participation of people with disability and their primary 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.
	The SDAC contains the most comprehensive and accurate measure of disability produced by the ABS, using 125 questions to collect information on any conditions people may have, whether these conditions cause restrictions, and the nature and severity of any restrictions.
	A range of social and community participation data are collected in the SDAC from persons aged 5 years and over with disability. Persons who reported one or more instances of social or community participation in the specified timeframes are included in this indicator.
	Social and community activities participated in at home in the past three months include:
	Visits from family or friends
	 Telephone calls with family or friends
	 Art or craftwork (for or with other people)
	Church or special community activities

months include:

- · Visited relatives or friends
- Went to restaurant or club
- · Church activities
- · Voluntary activities
- · Performing Arts group activity
- · Art or craft group activity
- · Other special interest group activities
- Other activity not specified elsewhere.

The SDAC collects information about primary carers and non-primary carers of people with disabilities. A primary carer is a person who provides the most informal assistance, in terms of help or supervision, to a person with one or more of the core activities of mobility, self-care or communication. The assistance has to be ongoing, or likely to be ongoing, for at least six months. In this survey, primary carers only include persons aged 15 years and over. Persons aged 15 to 17 years were only interviewed personally if parental permission was granted.

Social and community activities participated in, without the recipient of care, away from home in the past three months include:

- · Visited relatives or friends
- · Went to restaurant or club
- Church activities
- · Voluntary activities
- Performing Arts group activity
- Art or craft group activity
- Other special interest group activities
- · Other activity not specified elsewhere
- · Participated in one or more of these activities.

Timeliness The ABS conducts the SDAC every three years. The most recent SDAC was conducted from August 2012 to March 2013. Results from the 2012 survey were released in November 2013.

Sample and Response Rate: The SDAC is conducted in all states and territories, excluding very remote areas, and includes people in both private and non-private dwellings (including cared-accommodation establishments). Dwellings in each State and Territory were selected at random using a multi-stage area sample. After sample loss, the 2012 SDAC sample included approximately 27 400 private dwellings, 1000 health establishments and 500 other non-private dwellings. The 2012 SDAC response rate for private dwellings was 89.8 per cent, and for establishments was 87.5 per cent. SDAC data are weighted to account for non-response.

> Scope and coverage: Information on the scope and coverage for SDAC is available in the publication Explanatory Notes (paragraphs 7 and 8) for the Disability, Ageing and Carers. Australia: Summary of Findings. 2012. The SDAC excludes very remote areas and discrete Aboriginal and Torres Strait Islander communities from its estimates. This exclusion has minimal impact on Australia level estimates if making inferences about the population at large. However, the NT has a significant proportion of the population in very remote areas and/or Indigenous Communities. As such it is important to interpret NT estimates in light of these areas being excluded from scope.

> For the first time in 2012, SDAC has excluded a small number of private dwellings that are in Collection Districts where the population contribution of an Indigenous Community exceeds 75 per cent within the CD, but the private dwellings themselves are outside the community. This exclusion has minimal impact on Australia level estimates. However, it could have an impact on NT estimates, as around 10 per cent of NT households that were previously included are now excluded. Estimates displayed as proportions are comparable with previous surveys. The SDAC also excludes people in gaols and correctional institutions.

> Reliability of Estimates: All sample surveys are subject to sampling and non-sampling error. For more information relating to the Survey of Disability, Ageing and Carers, please refer to the publication Disability, Ageing and Carers, Australia:

Accuracy

Cohoman	Summary of Findings, 2012. The Report includes information on the Relative Standard Errors (RSEs) of estimates published from the SDAC. RSEs indicate the reliability of an estimate. RSEs show the size of the error relative to the estimate. The higher the RSE, the less confidence there is that the estimate from the sample is close to the true value of the population mean. Where an estimate or proportion has a RSE between 25 per cent and 50 per cent, the estimate or proportion is annotated to indicate that it is subject to a high RSE and should be used with caution. Where an estimate or proportion has an RSE above 50 per cent, the estimate or proportion is annotated to indicate that it is not reliable for general use, and the RSE is not published.
Coherence	The numerator and denominator are sourced from the same collection, with the numerator being a subset of the denominator population.
Accessibility	A range of data drawn from the SDAC are available on the ABS. Additional data can be accessed from the ABS. Costs are associated with additional data and vary depending on the type of request.
	See Disability, Ageing and Carers, Australia: Summary of Findings, 2012 for an overview of results from the SDAC. Results from the 2012 SDAC are also available in the form of:
	 a sub-set of tables in a spreadsheet format for each State and Territory (subject to standard error and confidentiality constraints and excluding time series tables)
	a number of supplementary themed publications
	 a Confidentialised Unit Record File (CURF) a TableBuilder product.
	Other information from the survey is available on request – see further information in the Quality Declarations - Summary.
Interpretability	Confidentiality: To minimise the risk of identifying individuals in aggregate statistics, in the 2012 SDAC a technique is used to randomly adjust cell values. This technique is called perturbation. Perturbation involves small random adjustment of the statistics and is considered the most satisfactory technique for avoiding the release of identifiable statistics while maximising the range of information that can be released. These adjustments have a negligible impact on the underlying pattern of the statistics.
	After perturbation, a given published cell value will be consistent across all tables. However, adding up cell values to derive a total will not necessarily give the same result as published totals. The introduction of perturbation in publications ensures that these statistics are consistent with statistics released via services such as Table Builder.
	Information is available to aid interpretation of SDAC data in the publication, Disability, Ageing and Carers, Australia: Summary of Findings, 2012, on the ABS website. Detailed Explanatory Notes, a Technical note on Data Quality, and a Glossary are also included to provide information on the terminology, classifications and other technical aspects associated with these statistics.
	Further technical details are available on the ABS website.
<u>Data Gaps/Issue</u>	
Key data	The Steering Committee notes the following issues:
gaps/issues	data reported for this indicator are considered comparable (subject to caveats) across jurisdictions for 2012. Note, however, that:
	 in 2012, the identification process for possible primary carers changed to only require a carer to provide the most informal assistance for core activities overall, regardless of whether they were the secondary provider of this assistance. This change was found to increase the number of possible primary carers identified, although the overall number of primary carers identified was not affected
	 in 2009, primary carers who were not aged and did not have a disability (i.e., those aged between 15 and 59 years of age, without disability) were not asked about their social and community participation without the person they cared for. The 2012 survey was developed to collect this information, allowing for a comparison of participation, without the recipient of care, across the whole primary carer population.
	 data reported for this indicator are complete for the current reporting period.

Jobless families

Data quality information for this indicator has been drafted by the Report's community service working groups.

Indicator definition	
Element	Sector-wide indicator
Indicator	Jobless families with children as a proportion of all families
Measure (computation)	<u>Definition:</u> Jobless families is defined as the number of families without jobs as a proportion of all families. The jobless rate is reported for three measures:
	1. jobless families, as a proportion of all families
	2. jobless families with dependants (including children aged under 15 years), as a proportion of all families with dependants (including children aged under 15 years)
	3. jobless families with children aged under 15 years, as a proportion of all families with children aged under 15 years.
	A jobless family is a family where no persons in the family aged 15 years or over are employed. This includes dependants. In a jobless family, all of the family members are either unemployed and/or not in the labour force. Families that have no employed members but do have members that are classified as undetermined in the scope of the labour force survey, such as members of the permanent Australian defence force, are not included in the number of jobless families.
	Numerators:
	 Number of jobless families Number of jobless families with dependants (including children aged under 15 years)
	3. Number of jobless families with children aged under 15 years.
	Denominators:
	 Total number of families Total number of families with dependants (including children aged under 15 years)
	3. Total number of families with children aged under 15 years.
	Computation:
	Expressed as a percentage. Calculation is: (Numerator ÷ Denominator) x 100.
Data source/s	Numerator and denominator
	Australian Bureau of Statistics, <i>Labour Force, Australia: Labour Force Status and Other Characteristics of Families</i> , various years, cat. no. 6224.0.55.001.
	ework Dimensions
Institutional environment	Data are sourced from the Australian Bureau of Statistics. For information on the institutional environment of the ABS, including the legislative obligations of the ABS, which cover this collection, please see ABS Institutional Environment.
Relevance	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.
	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.
Timeliness	The Labour Force Status and Other Characteristics of Families is produced annually, based on Labour Force, Australia data.
Accuracy	Labour Force Status and Other Characteristics of Families, is produced from data collected in the June 2012 Labour Force Survey. It includes detailed family data not featured in the monthly Labour Force, Australia (cat. no. 6202.0) or Labour Force Australia, Detailed — Electronic Delivery publications.

As these products are all based on data collected in the Labour Force Survey, the				
Explanatory Notes of publication Labour Force, Australia are relevant to all three				
publications. Additional information is provided in Labour Statistics: Concepts,				
Sources and Methods.				

The Labour Force Survey in 2012 was based on a sample of private dwellings (approximately 29 000 houses, flats etc) and non-private dwellings, such as hotels and motels. The sample covers about 0.33 per cent of the Australian civilian population aged 15 years or over. The Labour Force Survey is designed primarily to provide estimates of key labour force statistics for the whole of Australia and, secondarily, for each State and Territory.

The Labour Force Survey is a sample survey. All sample surveys are subject to sampling and non-sampling error. The Report includes information on Relative Standard Errors (RSEs) of estimates. RSEs indicate the reliability of an estimate. RSEs show the size of the error relative to the estimate. The higher the RSE, the less confidence there is that the estimate from the sample is close to the true value of the population mean. Where an estimate or proportion has a RSE between 25 per cent and 50 per cent, the estimate or proportion is annotated to indicate that it is subject to a high RSE and should be used with caution. Where an estimate or proportion has an RSE above 50 per cent, the estimate or proportion is annotated to indicate that it is not reliable for general use, and the RSE is not published.

Coherence The ABS has been conducting the Labour Force Survey each month since February 1978. While seeking to provide a high degree of consistency and comparability over time by minimising changes to the survey, sound survey practice requires careful and continuing maintenance and development to maintain the integrity of the data and the efficiency of the collection.

The changes which have been made to the Labour Force Survey have included changes in sampling methods, estimation methods, concepts, data item definitions, classifications, and time series analysis techniques. In introducing these changes the ABS has generally revised previous estimates to ensure consistency and coherence with current estimates. For a full list of changes made to the Labour Force Survey see chapter 20 in *Labour Statistics: Concepts, Sources and Methods* (cat. no. 6102.0.55.001).

Labour Force Status and Other Characteristics of Families data are based on data collected via the Labour Force Survey and population data collected as part of Australian Demographic Statistics (cat. no. 3101.0). Since the most recently released ERP estimates lag the current time period for labour force survey estimates by nine months, the population benchmarks for the Labour Force Survey are created by projecting forward three quarters past the most recently released quarterly ERP estimates.

Every five years, the ERP series are revised to incorporate additional information available from the latest Census. Labour Force Survey population benchmarks, and the estimates, are revised following this five-yearly revision in the ERP. The process of incorporating the revised population benchmarks is referred to as 'rebasing'. From the January 2014, labour force estimates have been compiled using population benchmarks based on the results of the 2011 Census. Revisions were made to historical Labour Force estimates from June 1991 to December 2013. However the estimates in this indicator have not been rebased and therefore do not reflect the latest revisions to labour force released in February 2014.

Accessibility A range of data drawn from the Labour Force Survey are available on the ABS website. Additional data can be accessed from the ABS. Costs are associated with additional data and vary depending on the type of request.

Interpretability	Further technical details are available on the ABS website.		
Data Gaps/Issues	Analysis		
Key data	The Steering Committee notes the following issues:		
gaps/issues	 data are comparable (subject to caveats) for 2012 		
0	 2013 data were not available for reporting this year. 		
	 disaggregation of this indicator by State and Territory is a priority. 		

Improving child development

Data quality information for this indicator has been drafted by the Report's community service working groups.

Indicator definition a	nd description
Element	Sector-wide indicator
Indicator	Improving child development
Measure (computation)	<u>Definition:</u> Improving child development is defined as the proportion of children who are developmentally vulnerable on one or more Australian Early Development Census (AEDC). Numerators:
	The number of children who are developmentally vulnerable on one or more AEDC domains. Denominators:
	Total number of children who participated in the AEDC. <u>Computation:</u>
Data source/s	Expressed as a percentage. Calculation is: (Numerator ÷ Denominator) x 100.
Data Quality Frame	Department of Education, Australian Early Development Index.
Institutional	
environment	AEDC data are reported by teachers in the first year of full time school. It is a national collection of all children in the first year of primary school.
Relevance	Improving child development is an indicator of governments' objective to ensure that Australia's children and young people are safe and well. Data are available on the basis of specific AEDC local communities, as well as state level.
	The AEDC 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 AEDC 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.
Timeliness	Data are collected every three years. The most recent data were collected between May and July 2012.
Accuracy	Teachers completed a checklist for each child in the first year of school. This was a census, which assessed almost 290 000 children.
	Some AEDC items, particularly items requiring teachers to know about a child's experiences outside school (such as a child's fluency in his or her second language and a child's early childcare and education experiences) recorded high 'don't know' rates among teachers.
Coherence	The numerator and denominator are from the same collection.
Accessibility	Summary data are available on the AEDC website.
	Additional, unpublished data can be requested from the AEDC Data Manager, as long as requests meet the requirements of the AEDC data protocol. This is on a fee for service basis. The AEDC data protocol details the requirements for public release of data.
Interpretability	User guides and explanatory material are available on the AEDC website.
Data Gaps/Issues A	nalysis
Key data	The Steering Committee notes the following issues:
gaps/issues	 the five AEDC domains include: language and cognitive skills; physical health and wellbeing; social competence; emotional maturity and communication skills and general knowledge. These domains are all interrelated aspects of child development
	 data reported for this indicator are comparable (subject to caveats) across jurisdictions and over time
	• data reported for this indicator are complete for the current reporting period.