

PO Box 7576 Canberra Business

Centre ACT 2610

Email  Facsimile  Telephone 1300

653 227

National Relay Service: TTY: 133 677,

Speak and listen: 1300 555 727,

Internet relay:

www.relayservice.com.au

www.fahcsia.gov.au

Closing the Gap
in the

Northern Territory
Monitoring Report

January – June 2012

Part One

2

Closing the Gap in the Northern Territory

Whole of Government Monitoring Report

The Closing the Gap in the Northern Territory National Partnership Agreement

ceased on the 30 June 2012. Under this Agreement FaHCSIA had responsibility for

the compilation and publication of the six monthly Closing the Gap in the

Northern Territory monitoring reports. This will be the last Monitoring Report

published under this agreement.

The Stronger Futures in the Northern Territory package commenced on 1 July 2012

and is the Australian Government’s new commitment, over 10 years, to work with

Aboriginal people in the Northern Territory to build strong, independent lives,

where communities, families and children are safe and healthy. Stronger Futures

is a $3.4 billion investment over ten years by the Australian Government that is

underpinned by a new National Partnership Agreement with the Northern Territory

Government relating to services that the Northern Territory is responsible for

delivering to remote communities, such as policing, schooling and child

protection.

It has been agreed by the Australian and Northern Territory Governments that six

monthly performance reports will continue and be strengthened as an essential

part of the Stronger Futures package. The reports will continue to be publicly

released by the Commonwealth Minister responsible for Indigenous Affairs. These

reports, the first of which will be due in mid-2013, will provide information on the

performance of all programs and services funded in the Stronger Futures

package delivered by the Australian or Northern Territory Governments.

Report Structure
This Closing the Gap in the Northern Territory Monitoring Report brings together

performance information for each measure from 31 December 2011 to 1 July

2012. However, in many instances information is provided for the entire period 1

July 2007 to 1 July 2012.

Much of the data in this Monitoring Report focuses on output measures such as

increased police presence, number of night patrols, extra health workers etc.

Where possible the report also includes related indicators such as the incidence

of reported crime. However, interpretation of these data may be complicated

by factors such as the underreporting of crime or by increased police numbers,

which result in an increase in reported crime. These data alone makes it difficult

to determine if the actual incidence of crime remains unchanged or may have

fallen.

While policies designed to improve communities can have a significant

immediate effect, this is the exception rather than the rule. It will take a

concerted effort over many years to achieve significant lasting change.

This Monitoring Report has a slightly different structure to previous reports and also

provides an overview of the Stronger Futures legislation and funded measures.

3

The Monitoring Report has two parts.

Part One

Part I of this report includes the following elements:

 Outcomes and the NTER;

 Stronger Futures in the NT;

 Background to the NTER Measures; and

 NTER Measures.

Part Two

Part Two of the Monitoring Report brings together information against each

measure and includes achievements and progress to date against targets and/or

milestones. It also includes what has not been achieved and ‘lessons learned’ or

impacts.

Outcomes and the Northern Territory Emergency
Response (NTER)
The previous Monitoring Report provided a high level overview regarding how

outcomes have changed since the commencement of NTER1. An extensive

overview of trends in outcomes was also provided in the NTER evaluation2. Since

those reports were published, new data have become available which inform

our understanding of whether progress is being made to close the gap in

Indigenous disadvantage in the NT.

Taken as a whole, the health-related data show continuing positive trends. In

particular, there was a statistically significant fall in the age standardised

Indigenous mortality rate in the NT, which declined by 17.7 % between 2007 and

2011. Data on the nutritional status of Indigenous children also show

improvements with a statistically significant fall in the age standardised rate of

anaemia among Indigenous children aged 0-4 in remote parts of the NT (a 28%

decline) and stunting (a 23% decline) from 2004 to 2011. Given the relatively short

time frame it is difficult to assess whether changes from 2007 to 2011 are

statistically significant but some changes are evident. There was a significant

decline in the age standardised rate of anaemia from 25.1 per 100 in 2007 to 20.9

per 100 in 2011 (a 16% decline). There was also a significant decline in the age

standardised rate of stunting for Indigenous boys from 2007 to 2011. These findings

are supported by hospitalisation data which show a statistically significant decline

1 http://www.fahcsia.gov.au/our-responsibilities/indigenous-australians/publications-articles/closing-

the-gap/measuring-progress-of-nter-activities/closing-the-gap-in-the-northern-territory-monitoring-

report-july-to-december-2011

2 http://www.fahcsia.gov.au/our-responsibilities/indigenous-australians/publications-articles/northern-

territory-emergency-response-evaluation-report-2011

http://www.fahcsia.gov.au/our-responsibilities/indigenous-australians/publications-articles/closing-the-gap/measuring-progress-of-nter-activities/closing-the-gap-in-the-northern-territory-monitoring-report-july-to-december-2011
http://www.fahcsia.gov.au/our-responsibilities/indigenous-australians/publications-articles/closing-the-gap/measuring-progress-of-nter-activities/closing-the-gap-in-the-northern-territory-monitoring-report-july-to-december-2011
http://www.fahcsia.gov.au/our-responsibilities/indigenous-australians/publications-articles/closing-the-gap/measuring-progress-of-nter-activities/closing-the-gap-in-the-northern-territory-monitoring-report-july-to-december-2011

4

in the hospitalisation rate for nutritional anaemia and malnutrition (any diagnosis)

for Indigenous children in the NT from 2000-01 to 2010-11. Declines are also

evident from 2006-07 to 2010-11 but these changes are not statistically significant.

Counter to this generally positive picture there has been a small but statistically

significant increase of wasting for Indigenous boys3. The age standardised rate

per 100 population of wasting for Indigenous boys aged 0-4 in remote areas rose

from 4.6 in 2007 to 6.4 in 2011. The rate for girls was unchanged at 4.0 in both

2007 and 2011. Also, the overall hospitalisation rate for Indigenous children has

remained largely unchanged since 2000-01 with a rate of 245 per 1,000

hospitalised in 2010-11.

It is difficult to assess trends in community safety as reported crime has been

affected by the provision of around 60 additional police. However, there is strong

evidence from both the Community Safety and Wellbeing Research Study

(CSWRS) and research commissioned in 2009 by the North Australian Aboriginal

Justice Agency (NAAJA) and Central Australian Aboriginal Legal Aid Service

(CAALAS) that the extra police that were provided through the NTER were

welcomed by residents in NTER communities. There is also good evidence that

the additional police and other extra services such as night patrols have made

people feel safer. This conclusion has some support in the National Aboriginal

and Torres Strait Islander Social Survey (NATSISS). For example the proportion of

Indigenous people in remote parts of the NT who reported that the level of

neighbourhood conflict was a problem in their community fell from 30.7 % in 2002

to 17.4 % in 2008. In 2002, 42.4 % of respondents in remote parts of the NT reported

that assault was a problem in their community. By 2008 this proportion had fallen

to 32.9 %.

There are concerns that suicide rates have increased in the Northern Territory in

recent years4. The latest data shows that the total number of Indigenous suicides

3 Wasting is defined as 'below minus two standard deviations from median weight for height of

reference population',

Stunting is defined as 'below minus two standard deviations from median height for age of reference

population', and

Underweight is defined as 'below minus two standard deviations from median weight for age of

reference population'. WHO Global Database on Child Growth and

Malnutritionhttp://www.who.int/nutgrowthdb/en and UNICEF, State of the World's Children, 2001,

http://www.unicef.org/sowc01/tablesTable 2

4 Some commentators have claimed that the Indigenous youth suicide rate in the NT has risen in

recent years. In a submission from the Menzies School of Health Research to the recent NT Inquiry to

youth suicides it was claimed that a comparison of data between 2001-05 and 2006-10 indicate an

increasing rate of suicide deaths of 10 to 17 year old Aboriginal children in the Northern Territory (2001-

05 18.8 per 100,000; 2006-10 30.1 per 100,000). However, the underlying numbers on which this

comparison is based are very small. Such small numbers which represent a rise from 2 to 3 suicides per

year, would not normally be converted to a rate per 100,000.

The study upon which these numbers are based is now available on the Office for the Children’s

Commissioner’s web site. The underlying data upon which this report is based do not support claims

that Indigenous youth suicide has increased since the start of the NTER (no such claim is made in the

Menzies Report). The number of suicides among Indigenous 10-17 year olds in the NT was as follows:

2006 (5), 2007 (6), 2008 (4), 2009 (0) and 2010 (3). The numbers are actually lower in 2010 than they

http://www.who.int/nutgrowthdb/en
http://www.unicef.org/sowc01/tables

5

in the NT in 2010 (24) was lower than in 2007 (29) and is at the same level as it was

in 2004. There is no obvious trend in the data in recent years,. A 2006 study by

Measey et al5 advised caution given small numbers and concluded that the

suicide rate for Indigenous people in the NT had risen sharply from 1981 to 2002.

The Indigenous suicide rate in the NT is higher than any other Australian

jurisdiction6 and for this reason is of serious concern.

A key data source for assessing trends in outcomes for NTER communities is the

Census. Results from the 2011 Census have been progressively released over

2012. These data allow for assessments to be made, among other things, on

educational attainment and employment.

Comparing the 2006 and 2011 Census results showed a 21% increase in the

number of Indigenous Australians counted in the Census; 548,370 counted in 2011

compared to 455,028 in the 2006 Census. The distribution of this increase was

heavily concentrated in the Eastern Seaboard States. For example the number of

Indigenous people counted in the census was 26% higher in 2011 than it was in

2006 in Victoria, and 24.6% higher in 2011 than it was in 2006 in NSW. The increase

in the Northern Territory at 5.8% was far lower than in any other State or Territory.

The census count is used in conjunction with other population statistics to

estimate of the size of the Indigenous population or Estimated Resident

Population (ERPs) These ERPs are used for funding allocations rather than the

Census count. The ERP figures adjust, among other things, for any Census

undercount.

The ABS released preliminary ERP figures for the Australian Indigenous population

on 27 September 2012. According to the ABS ERP data there were 669,736

Indigenous Australians on 30 June 2011. The ABS estimates that there were 68,901

Indigenous people in the NT which represents 10.3% of Australia’s Indigenous

population. This proportion is down from the 2006 Census when the ABS

estimated that the NT accounted for 12% of Australia’s Indigenous population in

2006.

For planning and for the purposes of monitoring trends over time, analysts use the

projections developed by the ABS. The ABS projections (series B) based on the

2006 Census suggested that there were 575,552 Indigenous people across

Australia in 2011, however, the new ERP figures based on the 2011 Census suggest

that there were 669,736 Indigenous Australians in 2011. Most of the difference

was due to Indigenous people on the Eastern seaboard.

were in 2007 but care is required due to small numbers. If the suicides in Greater Darwin and for Alice

Springs are excluded then a similar pattern is evident: 2006 (2), 2007 (4), 2008 (1), 2009 (0), 2010 (2).

5 Measey, M.L., Li, S.Q., Parker, R. and Wang, Z. 2006, ‘Suicide in the Northern Territory, 1981-2002,

Medical Journal of Australia, Vol 185 (6).’

6 Overcoming Indigenous Disadvantage, Key Indicators 2011, Steering Committee for the Review of

Government Service Provision 2011, p 7.64

6

However, in the NT the 2011 Census count had little impact on the estimate of the

size of the Indigenous population in the NT. Indeed the ABS estimate of the

Indigenous ERP in 2011 (68,901) is actually slightly lower than projected figure for

2011 based on the 2006 Census (69,855).

While the 2011 Census does not change our understanding of the overall size of

the Indigenous population in the NT it does provide some useful updated

information on outcomes.

Table 1 shows the data that is used to assess progress against the COAG target to

halve the gap between Indigenous and non-Indigenous people aged 20- 24 in

Year 12 or equivalent attainment by 2020. As the table shows, the proportion of

Indigenous Territorians aged 20-24 with a year 12 or equivalent qualification rose

from 18.3% in 2006 to 28.7% in 2011. This rise of 10.4 percentage points was faster

than in any other State or Territory7. However, at 28.7% the proportion of

Indigenous 20-24 year olds with a year 12 or equivalent qualification in the NT is

considerably lower than in any other jurisdiction.

Table 1: Percentage of Indigenous and non-Indigenous people aged 20-24 in the

NT with a year 12 or equivalent qualification.

2006 2011

20-24 with Yr12 or above

%

20-24 with Yr12 or above

%

Change 2006-2011

% points

Indigenous Non-

Indigenous

Indigenous Non-

Indigenous

Indigenous Non Indigenous

18.3 76.9 28.7 80.6 +10.4 +3.7

Source: 2011 Census of Population and Housing, Australian Bureau of Statistics, www.abs.gov.au

The COAG target to halve the gap in employment outcomes between

Indigenous and non-Indigenous people within a decade (by 2018) is measured

with data on the proportion of 15-64 year olds who are employed.

The proportion of Indigenous people (nationally) aged 15-64 who are employed

fell slightly from 2006 to 2011. However, these data should be treated with caution

due to the impact of changes to the Community Development Employment

Projects Program (CDEP).

The ABS has historically treated CDEP participants as being employed mainly

because in the past CDEP participants were paid a CDEP wage that was similar

to the amount paid to a Newstart participant. In recent years, however, the total

number of CDEP participants has fallen and there has been a shift in the

7 ACT rose 4.9% points from 66.2% in 2006 to 71.1% in 2011, TAS rose 0.7% points from 57.2% in 2006 to

57.9% in 2011, SA rose 8.0% points from 42.7% in 2006 to 50.7% in 2011, WA rose 5.7% points from 39.6%

in 2006 to 45.3% in 2011, QLD rose 4.6% points from 57.9% in 2006 to 62.5% in 2011,VIC rose 5.1% points

from 56.4% in 2006 to 61.5% in 2011and NSW rose 6.1% points from 49.8% in 2006 to 55.9% in 2011

7

composition of CDEP participants with many now in receipt of income support

payments rather than CDEP wages.

As such, analysts often focus on trends in non-CDEP employment. This is also

relevant as the key policy goal is to increase the number of Indigenous people in

non-CDEP jobs not to increase the number of CDEP participants.

Table 2 also shows the NT Indigenous employment rate for 2006 and 2011

excluding CDEP participants8. The proportion of Indigenous Australians aged 15-

64 who were employed in a non-CDEP job rose in all jurisdictions (apart from the

ACT) from 2006 to 2011 but the largest increase (9% points) was in the Northern

Territory9. This is consistent with the finding in the Community Safety and

Wellbeing Research Study, through which many residents in NTER communities,

cited job creation as a key positive development10. This job creation is a result of

the CDEP conversion process through which former CDEP positions were

converted into properly paid jobs, and the additional jobs created, among other

things, through NTER measures.

Table 2: The proportion of the NT Indigenous and non-Indigenous population (age

15-64) employed in a non-CDEP job

2006 % 2011 % Change % points

Indigenous 21.3 30.3 9.0

Non-Indigenous 81.9 82.4 0.5

If Darwin is excluded from the NT data then this trend is even more evident. If

CDEP is counted as employment then the proportion of Indigenous people in the

NT outside of Darwin who were employed fell slightly from 36.8% in 2006 to 33.9%

in 2011. However, the proportion of Indigenous people aged 15-64 who were

employed in a non-CDEP job rose from 15.3% to 25.4% points which is a rise of

10.1% points.

8 This analysis is based on Census data on CDEP participation. As the census data on CDEP is partial it

understates the impact of falls in the number of CDEP participants from 2006 to 2011. If CDEP

administrative data are used then the rise in the non-CDEP employment rate from 2006 to 2011 is

greater than the census suggests. See Indigenous Employment: A Story of Continuing Growth,

Matthew Gray, Boyd Hunter and Monica Howlett, CAEPR Topical Issue No 2/2013

9 ACT unchanged at 0.0% points from 63.6% in 2006 to 63.6% in 2011, TAS rose 0.2% points from 54.2% in

2006 to 54.4% in 2011, SA rose 0.7% points from 40.4% in 2006 to 41.1% in 2011, WA rose 2.0% points from

37.6% 2006 to 39.6% in 2011, QLD rose 0.5% points from 47.1% 2006 to 47.6% in 2011, VIC rose 0.5% points

from 50.1% in 2006 to 50.6% in 2011 and NSW rose 1.8% points from 44.9% 2006 to 46.7% in 2011

10 http://www.fahcsia.gov.au/our-responsibilities/indigenous-australians/publications-

articles/community-safety-and-wellbeing-research-study

8

While the increase in the non-CDEP employment rate in the NT is welcome the

proportion of Indigenous people in the NT who are employed in a non-CDEP job is

still much lower than in any other jurisdiction.

Table 3 shows changes in the NT median household income from 2006 to 2011.

Nationally the Indigenous median household income grew at a faster rate (25.3%)

than non-Indigenous median household income (20.4%) from 2006 to 2011. In the

NT Indigenous median household income grew at a faster rate (31.2%) than the

national median for both Indigenous and non-Indigenous households from 2006

to 2011 but at a slightly slower rate than for non-Indigenous households in the NT

(Table 3).

Table 3: Median total household income in the NT ($/week) (a)(b) - 2006 and

2011

2006

2011

 ACT unchanged at 0.0%

points from 63.6% in 2006 to

63.6% in 2011, TAS rose 0.2%

points from 54.2% in 2006 to

54.4% in 2011, SA rose 0.7%

points from 40.4% in 2006 to

41.1% in 2011, WA rose 2.0%

points from 37.6% 2006 to

39.6% in 2011, QLD rose 0.5%

points from 47.1% 2006 to

47.6% in 2011, VIC rose 0.5%

points from 50.1% in 2006 to

50.6% in 2011 and NSW rose

1.8% points from 44.9% 2006

to 46.7% in 2011

http://www.fahcsia.gov.au/

our-

responsibilities/indigenous-

australians/publications-

articles/community-safety-

and-wellbeing-research-

study

Change 2006 to 2011

Households

with

Indigenous

persons

Other

households

Households

with

Indigenous

persons

Other

households

Households

with

Indigenous

persons

Other

households

$ $ $ $ % %

NT 837.10 1,323.50 1,098.00 1,811.00 31.2 36.8

(a) Applicable to occupied private dwellings excluding households where at least one member

15 years and over did not state an income or was temporarily absent. Excludes visitors.

(b) Households with at least one person of any age as a resident who identified as of Aboriginal

and/or Torres Strait Islander

Some care is required in interpreting the level and changes in median household

income as the data does not control for household size. It is also useful to review

changes in median personal income.

Nationally, growth in median personal income over 2006 to 2011 was at a faster

rate for Aboriginal and Torres Strait Islanders (30.2%), than for non-Indigenous

people (23.6%). The increase in median personal income for Indigenous people

in the NT from 2006 to 2011 (25.1%) was above the national average for non-

Indigenous people but was below the national average for Indigenous

Australians and below the recorded change (2006-2011) for non-Indigenous

people in the NT (Table 4).

9

 Table 4: Median personal income in the NT ($/week) (a) - 2006 and 2011

 2006

2011

Change 2006 to 2011

 Indigenous
Non-

Indigenous
Indigenous

Non-

Indigenous
Indigenous

Non-

Indigenous

 $ $ $ $ % %

NT 215 712 269 925 25.1 29.9

(a) Applicable to persons aged 15 years and over

Stronger Futures in the Northern Territory
Stronger Futures in the Northern Territory is a comprehensive commitment by the

Australian Government to work in partnership with Aboriginal people to tackle the

unacceptable levels of disadvantage currently being experienced by too many

Aboriginal people in the Northern Territory, particularly in remote communities.

Stronger Futures involves a 10-year funding commitment for programs and

services that are critical to closing the gap, making communities safer and

supporting Aboriginal people in remote areas to live strong and independent

lives. These build on measures that were previously delivered through the

Northern Territory Emergency Response. The future funding commitment is based

on evidence of the effectiveness of these measures and strong support for their

continuation, and responds directly to what Aboriginal people told the

Government was important to them.

The 2012/13 Commonwealth Budget provides $3.4 billion over 10 years and

includes the following:

 $713.5 million over 10 years for better primary health care, and better access

to allied health services;

 $40.9 million over 10 years for food security;

 $694.9 million over 10 years to improve the safety of communities and help

communities tackle alcohol abuse;

 $583.4 million over 10 years to continue to improve Aboriginal children’s

access to quality education;

 $442.4 million over 10 years to strengthen the safety and wellbeing of

Aboriginal children, youth and their families;

 $206.4 million over 10 years to support the continuation of basic municipal

and essential services for up to 9,000 Aboriginal people living in outstations

and homelands;

 $19.1 million to create 50 extra Aboriginal Working on Country ranger positions

in remote Northern Territory communities over the next four years. In addition,

10

up to 100 Indigenous traineeships will be offered to ensure local people can fill

jobs available in their communities;

 $427.4 million over 10 years to place more local Aboriginal people in

Indigenous Engagement Officer jobs, ensure local services are effective,

support governance and leadership and local planning, and continue to

support interpreting services;

 $283.5 million to improve remote Indigenous housing, and remove asbestos

from houses and community buildings. This will complement the substantial

investment already provided for housing over 10 years under the National

Partnership Agreement on Remote Indigenous Housing; and

 $13.7 million to continue the family and social support services as part of the

Alice Springs Transformation Plan which began in 2009 with over $150 million

investment.

Complementing the long-term investment, the Stronger Futures legislation aims to

help deal with some of the issues that Aboriginal people have said are the most

urgent. These include:

 Tackling the significant harm caused by alcohol abuse;

 Ensuring that children go to school every day so they can get a good

education, and ensuring that parents play their part in making this happen;

and

 Promoting greater food security in communities through community stores

licensing.

The Stronger Futures legislation repeals the Northern Territory National Emergency

Response Act 2007, and the Racial Discrimination Act 1975 applies in full to the

new legislation. The Stronger Futures legislation was passed by the Parliament on

29 July 2012.

The 10-year funding for services and the legislation are accompanied by a strong

commitment by the Australian Government to work differently and in partnership

with Aboriginal people.

Through Stronger Futures the Australian Government is working with all levels of

government and with communities in the Northern Territory to:

 improve services

 create more local jobs

 tackle alcohol abuse, and

 encourage children to go to school every day.

11

The Government will support Aboriginal organisations to deliver services under

Stronger Futures and service providers will be expected to employ local

Aboriginal people wherever possible.

Details of the Stronger Futures package can be found on the FaHCSIA website.11

Background to the NTER
The Northern Territory Emergency Response (NTER) was announced by the

previous Australian Government in June 2007 following release by the Northern

Territory Government of the Ampe Akelyernemane Meke Mekarle “Little Children

are Sacred”12 report which brought national attention to evidence of child abuse

in the Northern Territory’s Indigenous communities.

The NTER comprised a wide range of measures that were primarily designed to

protect children and make communities safe, and create a better future for

Indigenous people in the Northern Territory.

The Closing the Gap in the Northern Territory National Partnership Agreement

transitioned the NTER to a three year development phase to build on and

enhance the NTER measures. This agreement expired on 30 June 2012. The

Australian Government’s Stronger Futures in the Northern Territory package

provides funding for the provision of services beyond this date and is underpinned

by a new National Partnership Agreement with the Northern Territory

Government.

The Closing the Gap in the Northern Territory Monitoring Report is organised under

the relevant Council of Australian Governments (COAG) Building Blocks:

 Early Childhood;

 Schooling;

 Health;

 Economic Participation;

 Safe Communities; and

 Governance and Leadership.

The National Partnership on Remote Indigenous Housing in the Northern Territory

(NPARIH) is not a measure under the NTER or Closing the Gap in the Northern

Territory National Partnership Agreement and is not covered in this report.

Although land tenure is a measure under the NTER, the Healthy Homes building

11 http://www.fahcsia.gov.au/our-responsibilities/indigenous-australians/programs-services/stronger-

futures-in-the-northern-territory

12 P Anderson & R Wild (2007) Ampe Akelyernemane Meke Mekarle “Little Children are Sacred” Report of

the Northern Territory Board of Inquiry into the Protection of Aboriginal Children from Sexual Abuse, Northern

Territory Government, Darwin 2007

http://www.fahcsia.gov.au/our-responsibilities/indigenous-australians/programs-services/stronger-futures-in-the-northern-territory
http://www.fahcsia.gov.au/our-responsibilities/indigenous-australians/programs-services/stronger-futures-in-the-northern-territory

12

block is reported under the National Partnership Agreement for Remote

Indigenous Housing and is not included in this report.

NTER Measures

Table 5: NTER Measures by Portfolio

Measure Lead Commonwealth Portfolio

Improving Child and Family Health Department of Health and Ageing

Enhancing Education Department of Education, Employment

and Workplace Relations

Supporting Families

Department of Families, Housing,

Community Services and Indigenous

Affairs

Department of Education, Employment

and Workplace Relations

Promoting Law and Order Attorney-General’s Department

Land Tenure

Department of Families, Housing,

Community Services and Indigenous

Affairs

Employment and Welfare Reform Department of Education, Employment

and Workplace Relations

Department of Families, Housing,

Community Services and Indigenous

Affairs

Coordination

Department of Families, Housing,

Community Services and Indigenous

Affairs

Ombudsman’s Office

The full suite of NTER measures has been implemented progressively in the

prescribed areas specified in the former Northern Territory National Emergency

Response Act 2007 (NTNER Act). These areas comprise Aboriginal land,

Community Living Areas (near pastoral leases) and town camps.

13

Key Information

Early Childhood

Crèches

The Government committed to construct 9 new crèches and upgrade 13 existing

crèches under the NTER.

 All 13 crèche upgrades have been completed in Ntaria, Nyirripi, Santa

Teresa, Gunbalanya, Borroloola, Maningrida, Minjilang, Minyerri,

Gapuwiyak, Wugularr, Atitjere, Pirlangimpi and Warruwi;

 8 of the 9 new crèches are operational: Milikapiti, Peppimenarti, Robinson

River, Areyonga, Docker River, Papunya, Yarralin and Timber Creek; and

 Funding for the ‘Lajamanu crèche and childcare centre’ has been

allocated and construction is close to completion.

Locational Supported Playgroups

Between 1 January and 30 June 2012, 210 adults and 219 children participated in

341 Locational Supported Playgroup (LSP) sessions. Across the reporting time

period, this participation included:

 42 adults and 43 children in 69 LSP sessions in Numbulwar;

 36 adults and 38 children in 56 LSP sessions in Milingimbi;

 54 adults and 53 children in 57 LSP sessions in Lajamanu;

 49 adults and 54 children in 94 LSP sessions in Gunbalanya; and

 29 adults and 31 children in 65 LSP sessions in Yuendumu.

Intensive Support Playgroups

Between 1 January and 30 June 2012, 187 adults and 344 children participated in

264 Intensive Support Playgroups (ISP) sessions. This included:

 136 adults and 186 children in 72 ISP sessions in the Katherine communities

of Binjari, and Rockhole;

 33 adults and 72 children in 96 ISP sessions in Tennant Creek; and

 18 adults and 86 children in 96 ISP sessions in the Borroloola communities of

Garawa, Mara and Yanyula.

Parenting Programs

Between 1 January and 30 June 2012, 168 adults, 124 children and 149 youth

participated in Invest to Grow activities.

14

Between 1 January and 30 June 2012, 66 adults, 38 children and 10 youth

participated in the Indigenous Children’s Program in Berrimah.

Schooling

School Enrolment and Attendance

 The average school attendance rate in the NTER communities in June 2012

was 60.4%. This compares with 59.5% in June 2011.

 Total school enrolments decreased by 189 students between June 2011

and June 2012 (from 8,481 to 8,292).

School Nutrition Program

As at 30 June 2012, the School Nutrition Program (SNP) operated in 67 schools (62

Government, 5 non-government) in NTER communities..

 In the period 1 January to 30 June 2012 an estimated 3,080 breakfasts and

4,654 lunches were provided each school day (7,734 meals in total); and

 In the period 1 January to 30 June 2012, over 200 people were directly

employed by the SNP program in meal delivery, of whom 171 are local

Indigenous people.

Initiatives supporting Quality Teaching and Literacy and
Numeracy

These initiatives assist Northern Territory education providers to develop career

pathways for Indigenous staff, increase the number of Indigenous staff with

education qualifications and provide support and programs to enable teachers

and students to achieve improved outcomes in literacy and numeracy in

prescribed remote communities. Key achievements over the past four years for

these initiatives include:

 15 Indigenous Workforce Development specialists worked with Indigenous

para-professionals and professionals across the Northern Territory to

enhance, strengthen and grow remote Indigenous workforces in schools;

 Since 2008 in the Government sector a total of 130 Assistant Teachers have

attained Certificate III or higher level qualifications – Graduate Certificates,

Diplomas or Degrees (in 2011, 56 staff completed qualifications);

 Since 2008 in the Catholic sector the Growing Our Own program has

contributed to a total of 46 staff members completing in-service

qualifications and/or Certificate or Bachelors qualifications in education (in

2011, 20 staff completed the program);

 Enhanced support has been provided to young people to enable transition

from school into the workforce, further training or education or to take a

leadership role within their community;

15

 Enhanced services have been provided to support students with

Conductive Hearing Loss;

 Regional Indigenous Education Managers are supporting school leaders to

effectively engage and work closely with Indigenous communities and to

develop plans to prioritise Indigenous education reform activity; and

 26 Literacy and Numeracy Coaches have worked with school teachers

and leaders across the Northern Territory. Their support is changing the way

in which school leaders plan for literacy and numeracy from pre-school to

senior years, and shifting the ways in which literacy and numeracy

teaching is delivered in classrooms.

Additional Teaching Staff

As at 30 June 2012, an additional 196 full-time equivalent teachers had been

funded by the Commonwealth and employed by Northern Territory education

providers:

 170 in Northern Territory Department of Education schools (from NT DET

report April 2012)

 21 in Catholic schools (from NT CEO report July 2012); and

 5 in Independent Schools (NT CEO Report July 2012).13

The measure is on track to meet its targets of 200 additional teachers by the end

of 2012. Reporting from the NT Government sector indicates the full allocation of

170 full-time equivalent teachers have been recruited and the NT Catholic and

Independent sector reports the measure is on track to meet its target of 30

teachers.

Teacher Housing

The Northern Territory Department of Education and Training received $9.35

million for the construction of up to 22 additional teacher houses in remote

communities. DEEWR agreed to pool the available Australian Government

funding with Northern Territory Government funding for the same purpose into a

Remote Teacher Housing Development Funding Pool. As a result of the pooling

of funds, this measure has contributed to the construction of 47 teacher dwellings.

The Northern Territory Catholic Education Office received $1.65 million for the

construction of 4 teacher houses in remote communities (2 dwellings at Wadeye,

1 dwelling at Bathurst Island and 1 dwelling at Santa Teresa). All houses have

been completed.

13 The non-government sector is implemented under the Indigenous Education (Targeted Assistance) Act

2000 (IETA)

16

Health

Expanding Health Service Delivery Initiative

Between 1 January to 30 June 2012:

 The NT Government and Aboriginal Community Controlled Health

Organisations have advised that 222 new14 primary health care service

positions continued or were established within the Northern Territory;

 Progress towards regionalisation proceeded in five priority Health Service

Delivery Areas using the Guidelines endorsed by the Northern Territory

Aboriginal Health Forum, with strategic oversight by a Senior Officer’s Group

(SOG) consisting of representatives from Department of Health Australia

(DoHA), NT Department of Health (NT DoH) and Aboriginal Medical Services

Alliance Northern Territory (AMSANT);

 Hub services funding continued in the areas of chronic disease and health

promotion, hearing health and audiology services;

 Implementation of the Northern Territory Continuous Quality Improvement

framework continued across all 14 Health Service Delivery Areas; and

 Between 1 January and 30 June 2012, the Commonwealth provided funding

to the Remote Area Health Corps (RAHC) to place 306 health professionals in

remote Aboriginal communities throughout the Northern Territory on short term

placements – 66 general practitioners, 140 nurses, 29 allied health

professionals and 71 dental personnel.

Child Health Check Specialist and Allied Health Follow-up
Services

Between 1 January to 30 June 2012:

 719 audiology checks were conducted and 683 children received audiology

follow-up services; and

 1,984 dental checks were conducted and 1,489 children received dental

follow-up services.

Northern Territory Hospitalisation Data

The following provides data on long term trends in hospitalisation for Indigenous

children aged 0-14 in the NT. There was a significant decrease over the period

2000-01 to 2010-11 in the age standardised hospitalisation rate for infectious and

parasitic disease - from 45.5 per 1,000 populations in 2000-01 to 24.5 per 1,000

populations in 2010-11. This is a 46% decrease over the period. An analysis of

additional diagnoses (i.e. all recorded diagnoses rather than only principal

14 Positions created since 1 July 2007

17

diagnosis) for selected nutrition-related conditions of Indigenous children aged 0-

15 years, found:

 A significant decrease in the hospitalisation rate for nutritional anaemia (any

diagnosis) over the period 2000-01 to 2010-11. The rate declined from 32.2 per

1,000 population in 2000-01 to 14.0 per 1,000 population in 2010-11 which is a

68% decline over the period; and

 A significant decrease in the hospitalisation rate for malnutrition - from 14.3 per

1,000 populations in 2000-01 to 5.1 per 1,000 in 2010-11 which is a 56% decline

over the period.

Note: Care should always be exercised when analysing hospitalisation data as

the data can be affected by the provision of additional services.

Part Two of the Monitoring Report shows age standardised hospitalisation rates for

Indigenous children aged 0-14 for each financial year from 2000-01 to 2010-11 for

the Northern Territory as a whole. This analysis is from the Aboriginal and Torres

Strait Islander Health Performance Framework 2010 report, Northern Territory (NT

HPF report), updated to include 2010-11 data.

Healthy Under 5 Kids Program Data

The NT DoH Healthy Under Five Kids Data Collection (GAA) Program Report also

contains detailed analysis of the Healthy Under 5s Kids (HU5K) Program data

collection. This data was analysed for the NTER Evaluation.151 The HU5K program

measures underweight, wasting, stunting and anaemia among Indigenous

children aged 0-4 years in the NT based on World Health Organisation (WHO)

2006 standards. The analysis found:

 Significant improvements in two of the indicators (stunting and anaemia) from

2004 to 2011.

These results combined with findings of the analysis of hospitalisation rates for

selected nutrition-related conditions (any diagnosis) may indicate some

improvements to Indigenous children’s health in the NT over this period (see Part 2

of the Monitoring report).

Child Special Services

Workforce training and development for remote workers, as at 30 June 2012

included:

 75 workshops and information sessions; and

 1,169 remote health and community services workers who have

participated in these sessions increasing workforce capacity to respond to

child abuse and related trauma, which includes mandatory reporting

obligations.

15 See Growth Assessment and Action Program, pp. 228 of Chapter 6, NTER Evaluation Report,

http://www.facs.gov.au/sa/indigenous/pubs/nter_reports/Pages/nter_evaluation_rpt_2011.aspx

http://www.facs.gov.au/sa/indigenous/pubs/nter_reports/Pages/nter_evaluation_rpt_2011.aspx

18

Mobile Outreach Service Plus (MOS Plus) Projects

Between 1 January and 30 June 2012:

 MOS Plus teams responded to any form of child abuse-related trauma by

providing culturally safe, best practice counselling and support services to

Aboriginal and Torres Strait Islander children and their families and

communities in remote NT communities. Top End and Katherine teams are

located in Darwin and the Central Australia and Barkly teams are located in

Alice Springs;

 As at 30 June 2012, 27 staff are employed in MOS Plus; and

 MOS Plus teams have made 210 visits to 61 communities delivering 544

case related16 and 863 non-case related services.

Drug and Alcohol Treatment and Rehabilitation Services

 A total of $2.6 million ($1.5 million under the Closing the Gap – Northern Territory –

Indigenous Health and Related Services Measure and $1.1 million under the 2007

Council of Australian Governments (COAG) Closing the Gap – Indigenous Drug

and Alcohol Services measure) was allocated in 2011-12 to continue the key

activities of the NTER. This includes:

 Increasing the drug and alcohol treatment and rehabilitation workforce

across six Aboriginal Community Controlled Medical Services and five stand-

alone services, including; additional registered psychologists, nurses, social

workers, Alcohol and Other Drug (AOD) workers and community support

workers located across Darwin, Katherine, Tennant Creek, Alice Springs and

Nhulunbuy;

 increasing the capacity of six treatment and rehabilitation services throughout

Darwin, Katherine, Tennant Creek and Alice Springs; and

 Providing drug and alcohol workforce education and professional

development through the Northern Territory Department of Health and

Families.

Food Security and Community Stores

As at 30 June 2012, there are 91 licensed community stores in the Northern

Territory. In the period 1 January 2012 to 30 June 2012:

 no community store licences were revoked or refused

16 Case-related services may include the provision of therapeutic counselling on an individual or group

basis, assessment and other services delivered to the child or to a significant family or community member.

The number of services for case-related and non case-related services does not equate to numbers of

children or child cases, i.e. case-related services can involve children and families and involve more than

one session in the reporting period. NB All six month case-related data is derived from the summation of

quarterly data.

19

 twenty one licences were granted and 25 licences were extended; and

 Eighty one visits to community stores were undertaken, which included

assessments of stores for licensing and monitoring visits to improve the

operational and retail capacity of stores.

Forty six activities with a total value of $1.67 million were funded in 2011-2012 to

assist community stores in the Northern Territory to meet licensing standards and

to better support the food security needs of the communities that they service.

Funded activities included the provision of governance and specialist retail

management advice and mentoring, and the installation of key infrastructure

requirements such as Point of Sale retail systems and essential refrigeration

equipment.

Economic Participation
The employment measures under the NTER have created gains in employment.

Under the Northern Territory Jobs Package, 2,241 ongoing jobs were created in

Australian and Northern Territory government service delivery between

December 2008 and June 2010.

The additional services to communities under the NTER also created jobs for

Indigenous people in the NTER communities. This Monitoring Report shows that

between 1 January and 30 June 2012, there were 1,000 Aboriginal people

employed in NTER related services. These include 350 Indigenous people

employed in night patrols, 169 in the School Nutrition program, 222 health

positions, 54 employed in Safe Houses, 25 as Indigenous Engagement Officers

and 180 Indigenous people were employed as rangers in the Working on Country

Program.

Job Placements

Between 1 January and 30 June 2012, the number of Job Placements in the NTER

communities by Job Services Australia providers was 1,149. Over the same period

in 2011 (1 January and 30 June 2011), the number of job placements in the NTER

communities by Job Services Australia providers was 1044. There has been a

consistent rise in job placements since the commencement of the Closing the

Gap in the Northern Territory National Partnership.

Language, Literacy and Numeracy Program

Between 1 January and 30 June 2012, there were 111 referrals to the LLNP. Of

these 111 referrals, 28 eligible job seekers (25%) commenced training. This is an

increase from 16% in the July to December 2011 period. Between 1 January 2009

and 30 June 2012, of the 1208 total referrals made, a total of 323 job seekers (28%)

participated in the program.

Remote Jobs and Community Program

In the 2012-13 Budget, the Government announced a $1.5 billion Remote Jobs

and Communities Program (RJCP) for people living in remote areas of Australia.

RJCP will provide a simpler, more integrated and flexible approach to

participation and employment services for people living in remote areas of

20

Australia. A key feature of the new Remote Jobs and Communities Program is the

principle of community ownership of the services. Communities, in partnership

with RJCP providers, will determine the best mix of employment and community

activities in their region.

The RJCP builds on the strengths of the current programs while providing a

simpler, more flexible, integrated and responsive service to better meet the needs

of job seekers and communities in remote Australian.

The RCJP will have a significantly improved on-the-ground presence, with all

Remote Jobs and Communities Program providers being required to have a local

presence.

The new service will ensure more Indigenous and other remote area job seekers

participate in meaningful community activities and get the skills they need to find

and keep a job.

The RJCP is based on the principle of greater community ownership. Communities

will be able to adapt employment and community development services

through Community Action Plans to put in place innovative models and to take

advantage of community-specific opportunities.

This program will be rolled out to remote communities throughout Australia,

including the 73 communities under the Stronger Futures in the Northern Territory

Package.

Community Development and Employment Projects (CDEP)
program

On 9 December 2010, the Australian Government announced the extension of

CDEP wages until 1 April 2012. All CDEP participants were to be transitioned to

income support payments on a community by community basis between 1 April

2012 and 30 June 2012. Following the Government’s decision to review remote

employment and participation services the Government delayed the phasing out

of wages until July 2013 to align with the introduction of new services. As part of

the Government’s announcement of the Remote Jobs and Communities

Program (RJCP) it announced a further extension of grandfathering

arrangements. Current grandfathered participants will participate in the RJCP

from 1 July 2013 and wages will be extended to 30 June 2017.

Youth in Communities

Over the three years from 2009 to 2012, $28.4 million was provided under the

Closing the Gap in the Northern Territory - Youth in Communities (YIC) program to

maintain and strengthen youth services in the Northern Territory.

21

Over the period 1 January 2012 to 30 June 2012, approximately, 11,837 attendees

participated in Youth in Communities activities, with an additional 1,152

attendees participating in suicide prevention activities/services17.

Through the YIC program, FaHCSIA is working to deliver a comprehensive youth

strategy in the Northern Territory that:

 Provides an effective diversion for Indigenous young people from at risk

behaviours;

 Improves life choices and outcomes for Indigenous young people, through

engagement in positive activities that promote pathways to better health

and wellbeing, community capacity building and participation in school,

work and social networks; and

 Strengthens and improves the youth services infrastructure, both in the

number of youth workers employed and the facilities available for

providing youth services and activities.

Land Tenure

Five-year leases

The Australian Government held five-year leases (expired August 2012) under the

Northern Territory Emergency Response.

In October 2008, the Government requested the Northern Territory Valuer-

General to determine reasonable amounts of rent to be paid to the relevant

Aboriginal land owners. As at 30 June 2012, the Government had commenced

rent payments in respect of 50 communities.

Payments for the two five-year lease communities on the Tiwi Islands commenced

in the week beginning 27 September 2009. The Tiwi Land Council has distributed

this rent money to the relevant land owners.

On 25 May 2010, the Government started paying rent for a further 45

communities on Aboriginal Land Rights (Northern Territory) Act 1976 land.

Rent payments to three Community Living Areas; Binjari, Jilkminggan and

Rittarangu have been made up to April 2011.

The five-year lease in relation to Milikapiti terminated at the time the township

lease granted by the Tiwi Aboriginal Land Trust for that land took effect. The

Government will make rent payments due up until the date the township lease

was executed, 22 November 2011.

17 Some attendees attend two or more activities

22

There are three other five year lease communities for which rent is not payable

due to land tenure arrangements.

Since May 2010 the Northern Land Council has not distributed payments to the

traditional owners. The Central Land Council has commenced consultations and

disbursements of rent payments to traditional owners.

The Australian Government is committed to making fair and reasonable payment

for the five-year leases. As some valuations in the NT have increased markedly

since 2007 and valuation methodologies evolved since the original valuations,

the Australian Valuation Office has conducted a market valuation for the five

year leases. Top up payments will be made to all 61 eligible five year lease

communities to reflect the market valuation once the valuation and terms of

agreement are settled.

Long Term Leasing Arrangements

As at 30 June 2012, long term leases have been agreed in 15 of the 16

communities receiving major capital works in housing. Township leases are in

place in the Tiwi Island communities of Wurrumiyanga (Nguiu), Milikapiti and

Ranku and the Groote Eylandt region communities (Angurugu, Milyakburra and

Umbakumba).

Forty year leases over public housing have also been agreed in 24 of the 51

smaller communities across the Northern Territory (Amanbidji, Areyonga, Barunga,

Belyuen, Beswick, Bulla, Bulman, Canteen Creek, Gunyangara, Kaltukatjara,

Manyallaluk, Minjilang, Mt Liebig, Nturiya, Palumpa, Papunya, Peppimenarti,

Pigeon Hole, Pmara Jutunta, Ramingining, Rittarangu, Warruwi, Weemol and

Yarralin.)

Secure tenure arrangements are also in place in the Tennant Creek town camps

and the 18 Alice Springs town camps allocated to receive housing and

infrastructure work.

The Australian Government, the Northern Territory Government and the Land

Councils are negotiating leases in the remaining communities covered by the five

year leases during the reporting period. Interim arrangements have been agreed

with the Northern Territory Government and Land Councils to ensure there is no

interruption to service delivery of property and tenancy management in

communities while long term leases are negotiated at the end of the five year

leases.

Safe Communities
Most of the data provided below is from the Northern Territory Police and

Northern Territory Department of Justice.

Reported crime data does not always provide an accurate indication of

underlying crime levels, particularly when accompanied by a significant change

in police numbers. Increased reporting of crime in the NTER communities is likely

to be related to an increased capacity to report crime as a result of the

23

substantial increase in police numbers. This is most evident in the Themis18

communities where an additional police presence has been established.

Increased police numbers may lead to reductions in underlying crime despite

increases in reported offences. The only way to establish this is through anecdotal

evidence.

A study undertaken for the North Australian Aboriginal Justice Agency and the

Central Australian Aboriginal Legal Aid Service provides direct evidence. The

study, released in 2009, was based on 331 surveys of Aboriginal people in 14 of

the Themis communities. The study concluded that ‘nearly half of people said

that alcohol and violence was less of a problem in their community because of

the police.’ The study also concluded that three-quarters of people wanted

police living in their community.

The NTER Evaluation provided further evidence that people are feeling safer. A

Community Safety and Wellbeing Research study in 2011 which surveyed over

1,300 local Indigenous people in 17 NTER communities found that the majority

(72%) consider that their community was now safer.

Policing in Remote Indigenous Communities in the Northern
Territory

As at 30 June 2012:

 The Commonwealth Government provided the Northern Territory

Government funding for the salaries, recruitment, training and allowances

for an additional 60 NT Police officers;

 Upgrades: Five permanent police station upgrades have been funded at

Maningrida, Gunbalanya, Ali Curung, Ntaria (Hermannsburg) and

Yuendumu

 Overnight Facilities: Five overnight facilities have been installed at Titjikala,

Milingimbi, Kaltukatjara (Docker River), Umbakumba, and Angurugu

 Themis Stations: 17 Themis Stations are currently operational in communities

 Permanent Police Complexes: Over $50 million dollars has been allocated

to build permanent police stations in the Northern Territory priority areas of

Gapuwiyak, Ramingining, Yarralin and Arlparra. A fifth site for a permanent

police station upgrade is currently being negotiated between the

Commonwealth and Northern Territory Governments. The Yarralin Police

complex has been completed and was officially opened in April 2011; and

 Construction of 14 residential accommodation units for the Police College

at Berrimah was completed in June 2012.

18 ‘Themis’ is the operation name selected from a pre-determined list by NT Police for the increased

policing component of the Northern Territory Emergency Response.

24

Incidents reported by police

The data presented below and in previous Monitoring Reports indicate that there

has been a large increase in incidents reported by police and in the number of

convictions since the introduction of the NTER. The increases are associated with

increased police numbers. In many instances the numbers stabilised from 2009-10

to 2010-11, however increases are evident in the period 2010-11 to 2011-12.

 The number of confirmed alcohol related incidents recorded by police

across the NTER communities increased by 30% from 2007-08 to 2008-09.

The number stabilised for the next two years before increasing again by

23% from 2010-11 to 2011-12.

 The number of substance abuse incidents reported by police have steadily

increased since 2007-08 although they showed a small decline of 7% from

2009-10 to 2010-11, but have increased by 37% from 2010-11 to 2011-12;

 Drug related incidents have remained stable from 2010-11 to 2011-12;

 There was a 39% increase in domestic violence related incidents from 2007-

08 to 2008-09 and an increase of 31% in the last reporting period (from

2010-11 to 2011-12). The number of recorded domestic violence related

incidents has been affected not only by the introduction of extra police

under the NTER but also by the introduction of mandatory reporting of

family and domestic violence. Changes to the Domestic and Family

Violence Act came into effect on 12 March 2009, when it became

mandatory for all adults in the NT to report serious physical harm to Police.

 The percentage of domestic violence incidents that are alcohol related

have slowly declined from 40% of all incidents in 2007-08 to 33% of all

incidents in 2011-12;

 The total number of confirmed assaults (including the categories of assault,

aggravated assault, indecent assault and sexual assault) reached a peak

of 510 in 2009-10 before declining to 385 in 2010-11. There has been an

increase of 11% in the last reporting period, with the total number of

confirmed assaults at 428. This is still below the peak reached in 2009-10;

 In 2011-12, a high proportion (40%) of confirmed aggravated assault

incidents were alcohol related; and

 The number of lodgements in court for sexual assault offences in NTER

communities increased by 2 from 2008-09 to 2009-10, decreased by 28 from

2009-10 to 2010-11 and increased by 4 in 2011-12.

Child Abuse

 The total number of reported incidents of child abuse in the NTER was 174

in 2007-08. It increased to 302 in 2009-10 before decreasing by 10% in 2010-

11 and decreasing again to 249 in 2011-12, which is an 8% decrease;

 The number of convictions for child sexual assaults committed in the NTER

communities in 2008-09 was 11. In 2009-10 it was 12, in 2010-11 it was also

12 and in 2011-12 it had decreased to 7;

25

 The total number of child sexual assault convictions over four years from 1

July 2007 to 30 June 2011 was 45. This compares to a total of 25 convictions

in the 4 years prior to the commencement of the NTER (that is from 1 July

2003 to 1 July 2007); and

 In 2011-12, 85% of reports of child abuse across the NTER communities were

accounted for by the category ‘child welfare’, relating to issues that would

generally be considered to be child neglect.

Child Protection Data

There is no new child protection data available for this Report. The latest

available data was reported in the July to December 2011 Monitoring Report. In

summary:

 Since the commencement of the NTER, the child protection substantiation

rate for Indigenous children in the NT has more than doubled (it has

increased by two and a half times) from 16.8 per 1,000 children in 2006-07

to 43.3 in 2010-11. This is a rapid increase in a relatively short time frame and

similar increases were not observed in the other jurisdictions over the same

period although rapid increases have occurred in other jurisdictions when

additional child protection resources have been provided.

 Analysis in the NTER Evaluation Report suggests that most of the increase in

child protection substantiations in the NT from 2006-07 occurred in remote

parts of the NT. This suggests that the increase is related to extra child

protection services provided through the NTER and by the Northern Territory

Government.

 In 2006-07 the rate of substantiation per 1,000 Indigenous children in NT was

considerably lower than the national average for Indigenous children but is

now higher than the national average which was 34.6 per 1,000 children in

2010-11.

Night Patrol Services

As at 31 June 2012 community night patrols were active across 80 Northern

Territory communities. From 1 January to 30 June 2012 the Australian Government

funded night patrol services:

 Assisted in approximately 84,710 incidents, by providing transport to a

recognised safe place, or an unrecognised safe place, such as a family

member’s home; referring to other services; assisting children who were

out late at night; or intervening to prevent or limit antisocial behaviour,

including fighting, domestic violence, gambling and arguments.

Safe Places

From 1 January to 30 June 2012 165 clients accessed the Safe Places for crisis

accommodation.

 77 female clients in Women’s Safe Houses;

 76 children accompanying female clients in Women’s Safe Houses; and

26

 12 men were accommodated at Men’s Places.

Mobile Child Protection Teams

Between 1 January and 30 June 2012, the Mobile Child Protection Teams were

involved in investigating and providing follow up services in 800 matters. Of these

Child Protection investigations nil resulted in legal action being taken.

Remote Aboriginal Family and Community Workers

Between 1 January and 30 June 2012 there were:

 32 referrals generated by individuals and families contacting the Remote

Aboriginal Family and Community Program (RAFCP) for help for

themselves, for other people or to report child protection concerns in the

NTER communities; in regard to these referrals there were 182 interactions

between the RAFCP and these clients

 123 referrals from government and non–government services to the

RAFCP. There were approximately 293 interactions between the RAFCP

and these services; and

 145 referrals from child protection staff for advice, information and

assistance to engage and support clients and their families in

communities. Many of these referrals were for ongoing family support to

vulnerable and at risk children, young people and families; in regard to

these referrals there were 996 interactions between the RAFCP and these

clients.

Legal Services

Between 1 July 2011 and 30 June 2012 the legal service providers - NT Legal Aid

Commission and 3 Community Legal Services have provided: 3,439 services

comprising 1,281 advices, 487 duty matters and 98 approved applications for

grants of aid and 1,573 cases. They also undertook outreach services in 98

communities.

Alcohol Management

Alcohol Management Plans are community driven and focused on communities

finding solutions to address the harm caused by excessive alcohol consumption

through supply reduction, demand reduction and harm minimisation strategies,

with a particular focus on protecting vulnerable women and children.

Alcohol Management Plans are currently being developed in communities

including Borroloola, Elliott, Beswick, Barunga, Manyallaluk, Jilkminggan,

Wurrumiyanga, Milikapiti, Pirlangimpi, Ranku, Binjari, Titjikala, Gunbalanya,

Maningrida, Ngukurr, Ntaria, Laramba, Ali Curung, Belyuen, Amoonguna,

Gunyangara, Yirrkala, Katherine, Tennant Creek, Darwin town camps and

specific Alice Springs town camps.

27

As part of the Stronger Futures package, the Australian Government will continue

to work jointly with the Northern Territory Government to support communities

who choose to develop an Alcohol Management Plan and to ensure they meet

new minimum standards which will strengthen their focus on harm minimisation.

Northern Territory Wholesale Alcohol Supply

The NT Department of Justice published a report, Northern Territory Wholesale

Alcohol Supply for the Period of 2004 to 2011 on 1 August 201219 which shows that

Per capita consumption of alcohol in the NT has been declining each year since

2005 – Table 6 below.

In these data the volume of each product supplied into the NT is multiplied by its

estimated fraction of alcohol content so that the amount of pure alcohol or Pure

Alcohol Content (PAC) can be measured. Data on per capita consumption are

also published for the NT as a whole.

Table 6: Estimated Litres Per Capita Consumption– Northern Territory 2004 to 2011

2004 2005 2006 2007 2008 2009 2010 2011

15.17 15.27 14.75 14.70 14.35 14.00 13.55 13.32

The Department of Justice publication also shows changes in consumption

patterns by type of alcohol.20

Table 7 shows the breakup of total PAC supply in thousands of litres for each

regional centre for the period of 2004 to 2011. For example the total PAC supply

for Darwin in 2011 was 1,123,800 litres.

As the Table shows, the wholesale supply of alcohol has fallen from 2004 to 2011

in all regions apart from Palmerston, Darwin and Tennant Creek.

19 www.nt.gov.au/justice/licenreg/documents/liquor/fs_east_arhnem.pdf

20Since 2004, wine has fallen from 26% to 18% of total supply, while beer has risen from 47% to 53% of

total supply; Since 2004 there has been a shift within beer consumption toward mid strength beer and

away from full-strength and light beers.

28

Table 7: Total Wholesale PAC Supply in Thousands of Litres for each NT Regional

Centre

2004 2005 2006 2007 2008 2009 2010 2011

Darwin 1063.9 1091.4 1093.5 1155.8 1186.4 1174.8 1168.0 1123.8

Palmerston 254.0 265.9 276.1 305.7 323.2 336.2 330.4 327.5

Alice Springs 501.9 529.5 503.0 444.4 422.9 461.5 462.2 442.1

Katherine 212.1 204.1 202.8 201.4 174.4 185.7 194.5 210.1

Tennant Creek 68.2 60.4 61.9 61.3 62.7 62.3 68.3 67.3

Nhulunbuy 83.4 103.1 112.4 107.9 88.4 70.7 69.9 68.0

NT balance 432.6 434.3 456.9 472.0 475.8 460.7 441.3 424.0

Total 2616.0 2688.7 2706.7 2748.4 2733.8 2751.9 2734.6 2662.9

Figure 1 provides an index of alcohol supply for selected regions (2004 is set at

100).

Alcohol supply in Nhulunbuy declined by 18.1% from 2007 to 2008 and by a further

20.1% from 2008 to 2009. These large falls, which are evident in Figure 1, coincide

with restrictions put in place in Nhulumbuy on 1 March 200821.

The supply of alcohol in Alice Springs declined by 11.7% from 2006 to 2007 - this

decline coincided with the New Liquor Supply Plan (October 2006). In 2011 the

supply was broadly consistent with that of 2007.

In the NT balance a change is evident from 2007 onward. In the NT balance,

alcohol supply was rising at an average annual rate of 2.9% from 2004 to 2007,

however, from 2007 to 2011 there was an average annual decline of 2.6%22. It is

worth noting that this turnaround corresponds with the introduction of alcohol

restrictions under the NTER.

21 Under these changes a Liquor Permits was required to buy possess and drink takeaway alcohol

within the East Arnhem Region including the township of Nhulunbuy.
https://docs.google.com/viewer?a=v&q=cache:l5ihEL2GbxwJ:www.nt.gov.au/justice/licenreg/documents/liquor/fs_east_per

mit_system_factsheet.pdf+&hl=en&gl=au&pid=bl&srcid=ADGEESgbTTCq3IlFdnZzUMp_pd17BnX_BQ9yU3hZ-

TZxQ_g63e3XWcklQ55LtsEiIZ_ehb5I3CEDYiAPR1ws_OwK-5gQeyqHqIeZA5DvYff0u0b-

HIbShs9ui_pEal97QLdCyJLjqAAo&sig=AHIEtbRYH5MM1Qq45kJSFsTrVbIoT_kGIw

22 In contrast there was only a 0.8% average annual decline in alcohol supply in the NT as a whole

from 2007 to 2011 and a 0.7% average annual decline in Darwin.

https://docs.google.com/viewer?a=v&q=cache:l5ihEL2GbxwJ:www.nt.gov.au/justice/licenreg/documents/liquor/fs_east_permit_system_factsheet.pdf+&hl=en&gl=au&pid=bl&srcid=ADGEESgbTTCq3IlFdnZzUMp_pd17BnX_BQ9yU3hZ-TZxQ_g63e3XWcklQ55LtsEiIZ_ehb5I3CEDYiAPR1ws_OwK-5gQeyqHqIeZA5DvYff0u0b-HIbShs9ui_pEal97QLdCyJLjqAAo&sig=AHIEtbRYH5MM1Qq45kJSFsTrVbIoT_kGIw
https://docs.google.com/viewer?a=v&q=cache:l5ihEL2GbxwJ:www.nt.gov.au/justice/licenreg/documents/liquor/fs_east_permit_system_factsheet.pdf+&hl=en&gl=au&pid=bl&srcid=ADGEESgbTTCq3IlFdnZzUMp_pd17BnX_BQ9yU3hZ-TZxQ_g63e3XWcklQ55LtsEiIZ_ehb5I3CEDYiAPR1ws_OwK-5gQeyqHqIeZA5DvYff0u0b-HIbShs9ui_pEal97QLdCyJLjqAAo&sig=AHIEtbRYH5MM1Qq45kJSFsTrVbIoT_kGIw
https://docs.google.com/viewer?a=v&q=cache:l5ihEL2GbxwJ:www.nt.gov.au/justice/licenreg/documents/liquor/fs_east_permit_system_factsheet.pdf+&hl=en&gl=au&pid=bl&srcid=ADGEESgbTTCq3IlFdnZzUMp_pd17BnX_BQ9yU3hZ-TZxQ_g63e3XWcklQ55LtsEiIZ_ehb5I3CEDYiAPR1ws_OwK-5gQeyqHqIeZA5DvYff0u0b-HIbShs9ui_pEal97QLdCyJLjqAAo&sig=AHIEtbRYH5MM1Qq45kJSFsTrVbIoT_kGIw
https://docs.google.com/viewer?a=v&q=cache:l5ihEL2GbxwJ:www.nt.gov.au/justice/licenreg/documents/liquor/fs_east_permit_system_factsheet.pdf+&hl=en&gl=au&pid=bl&srcid=ADGEESgbTTCq3IlFdnZzUMp_pd17BnX_BQ9yU3hZ-TZxQ_g63e3XWcklQ55LtsEiIZ_ehb5I3CEDYiAPR1ws_OwK-5gQeyqHqIeZA5DvYff0u0b-HIbShs9ui_pEal97QLdCyJLjqAAo&sig=AHIEtbRYH5MM1Qq45kJSFsTrVbIoT_kGIw

29

Figure 1: Index of Pure Alcohol Supply (PAC) in Litres for selected regions – 2004 to

2011

Northern Territory Aboriginal Interpreter Service

Between 1 January and 30 June 2012, the Northern Territory Aboriginal Interpreter

Service (NTAIS) reported that 5,168 people sought access to an Aboriginal

interpreter across the Territory; and 5,961 hours were spent interpreting specifically

for law, justice and health agencies and AGD funded legal assistance services.

Between 1 January and 30 June 2012, 15 interpreters attained national

accreditation, bringing the total number of accredited interpreters to 81.

Governance and Leadership

Government Business Managers

As at 30 June 2012, there were up to 56 Government Business Managers (GBMs)

servicing 73 NTER communities as well as Borroloola and town camps in Darwin

and Alice Springs. Some GBMs service more than one community.

Indigenous Engagement Officers (IEOs)

As at 30 June 2012, there were 15 Indigenous Engagement Officers (IEOs) in the

15 Remote Service Delivery (RSD) sites and 10 IEOs in non-RSD communities in the

Northern Territory. Under Stronger Futures in the Northern Territory, the number of

IEOs in communities will increase to 54 over the next two years, creating full and

part-time job opportunities for up to another 60 local Aboriginal people .

60.0

70.0

80.0

90.0

100.0

110.0

120.0

130.0

140.0

2004 2005 2006 2007 2008 2009 2010 2011

Darwin

Alice Springs

Nulunbuy

NT balance

30

Income management
Income management is not a measure under the Closing the Gap in the

Northern Territory National Partnership Agreement. The inclusion of data on

Income management in this report is indicative of the fact that the program

complements and enhances a range of measures under the Agreement.

As at 29 June 2012, there were 17,553 people on income management in the

Northern Territory.

 Almost one quarter (4,175) of all people on income management in the

Northern Territory chose to participate in Voluntary Income Management

 As at 29 June 2012, a total of 2,403 people had been granted exemptions

from participating in income management. Exemptions were granted for

meeting parenting requirements and for full time study, full time new

apprenticeships and people participating in regular paid work; and

 As part of the income management model, the Government has

allocated over $50 million to expand financial literacy initiatives.

Other Evaluation Reports

Commonwealth Ombudsman’s Report

The Ombudsman’s office has a dedicated Indigenous Unit responsible for

providing independent oversight of many Australian Government Indigenous

programs in the Northern Territory. Drawing on complaint investigations,

information obtained during outreach to Indigenous communities and

engagement with a range of stakeholders, the Ombudsman provides feedback

to agencies about problems identified in program administration, service delivery

issues and the effectiveness of governments working together to achieve

outcomes. The Ombudsman also achieves remedies for Indigenous Australians

who have individual complaints and problems. The full report can be found at

Appendix B in Part Two of this report.

Evaluation of the School Nutrition Program

In October 2011, KPMG undertook an evaluation of the School Nutrition

Program. The School Nutrition Program (SNP) is a breakfast and/or lunch program

for school-aged children attending school within NTER communities of the

Northern Territory. The aim of the program is to contribute to improving students’

engagement at school leading to better literacy and numeracy outcomes for

remote Indigenous children. The program also provides job opportunities and

training for local community members in food preparation skills and nutrition.

The SNP is a well-established program across 67 schools in the Northern Territory. It

presents a solid platform from which government and communities can build

31

other health and education initiatives, as well as increase avenues for local

employment for community members.

The evaluation findings have resulted in 16 recommendations for Government to

consider regarding the future development of the SNP. The recommendations

are grouped under themes of:

Program administration;

 Performance management and data;

 Community and parent level;

 Interagency collaboration; and

 Local Indigenous Enterprise development.

A full list of the recommendations can be found in Section 11 of the evaluation.

A copy of the evaluation report is available on the DEEWR website.23

23 Evaluation of the School Nutrition Program, Department of Education, Employment and Workplace

Relations, October 2011.

http://www.deewr.gov.au/schooling/documents/evaluation_of_the_school_nutrition_program.docx

http://www.deewr.gov.au/schooling/documents/evaluation_of_the_school_nutrition_program.docx

