
COAG STATEMENT ON THE CLOSING THE GAP

REFRESH

12 December 2018

THE CLOSING THE GAP REFRESH

In December 2016, the Council of Australian Governments (COAG) agreed to refresh the

Closing the Gap agenda ahead of the tenth anniversary of the agreement and four of the

seven targets expiring in 2018. In June 2017, COAG agreed to a strengths-based approach

and to ensure Aboriginal and Torres Strait Islander peoples were at the heart of the

development and implementation of the next phase of Closing the Gap.

In 2018, a Special Gathering of prominent Aboriginal and Torres Strait Islander Australians

presented COAG with a statement setting out priorities for a new Closing the Gap agenda.

The statement called for the next phase of Closing the Gap to be guided by the principles of

empowerment and self-determination and deliver a community-led, strengths-based strategy

that enables Aboriginal and Torres Strait Islander peoples to move beyond surviving to

thriving.

Since the Special Gathering identified priorities, all governments have worked together to

develop a set of outcomes and measures for inclusion in the Closing the Gap Refresh.

COAG has now agreed draft targets for further consultation to ensure they align with

Aboriginal and Torres Strait Islander peoples and communities’ priorities and ambition as a

basis for developing action plans.

PARTNERSHIPS WITH ABORIGINAL AND TORRES STRAIT ISLANDER AUSTRALIA

COAG recognises that in order to effect real change, governments must work collaboratively

and in genuine, formal partnership with Aboriginal and Torres Strait Islander peoples as they

are the essential agents of change. This formal partnership must be based on mutual respect

between parties and an acceptance that direct engagement and negotiation will be the

preferred pathway to productive and effective agreements. Aboriginal and Torres Strait

Islander peoples must play an integral part in the making of the decisions that affect their

lives – this is critical to closing the gap.

COAG will ensure that the design and implementation of the next phase of Closing the Gap

is a true partnership. Governments and Aboriginal and Torres Strait Islander people will

share ownership of and responsibility for a jointly agreed framework and targets and ongoing

monitoring of the Closing the Gap agenda. The refreshed Closing the Gap agenda

recognises and builds on the strength and resilience of Aboriginal and Torres Strait Islander

peoples and communities.

CLOSING THE GAP – A VISION FOR THE FUTURE

Closing the Gap requires us to raise our sights from a focus on problems and deficits, to

actively supporting and realising the full participation of Aboriginal and Torres Strait Islander

peoples in the social and economic life of the nation. COAG recognises there is a need for a

cohesive national agenda focussed on important priorities for enabling Aboriginal and Torres

Strait Islander families, children and communities to thrive.

COAG has listened to Aboriginal and Torres Strait Islander communities and stakeholders.

COAG has heard there is a need to focus on the long term and on future generations,

to strengthen prevention and early intervention initiatives that help build strong families and

communities, and to prioritise the most important events over the course of a person’s life

and the surrounding environment.

COAG acknowledges Closing the Gap builds on the foundation of existing policies and

commitments within the Commonwealth and each state and territory. Closing the Gap does

not replace these policies, but provides a people and community centred approach to

accelerate outcomes.

COMMUNITY PRIORITIES FOR THE NEXT TEN YEARS

The Special Gathering Statement to COAG in February 2018 recommended the priority

areas for the next phase of Closing the Gap:

 Families, children and youth

 Housing

 Justice, including youth justice

 Health

 Economic development

 Culture and language

 Education

 Healing

 Eliminating racism and systemic discrimination.

All priority areas are important and interconnected, and COAG is committed to achieving

positive progress in all areas.

The Commonwealth, states and territories have consulted widely on these priorities.

Aboriginal and Torres Strait Islander peoples and communities, peak bodies, service

providers, technical experts and members of the public had the opportunity to provide their

views on the future of Closing the Gap.

In considering where to set targets, there was a focus on the priority areas that lend

themselves to the design of specific, measurable, achievable, relevant and time-bound

targets. This focus on evidence and data enables COAG to effectively track progress over

time.

CROSS SYSTEM PRIORITIES

Governments must deepen their relationships with Aboriginal and Torres Strait Islander

peoples. This means understanding what matters to communities and continuing to build

capability for genuine collaboration and partnership, acknowledging the differing priorities

and challenges in different places across urban, regional and remote Australia.

All Australian governments are committed to working cooperatively in partnership with

Aboriginal and Torres Strait Islander peoples, and their communities, to positively transform

life outcomes for Aboriginal and Torres Strait Islander peoples.

COAG recognises that progress reports over the past decade confirm that closing the gap in

remote Australia requires particular focus, recognising the rich cultural strengths as well as

the need for targeted approaches to address disadvantage in these areas.

COAG acknowledges that culture is fundamental to Aboriginal and Torres Strait Islander

peoples’ strength and identity. COAG further acknowledges the impacts of historical wrongs

and trauma faced by Aboriginal and Torres Strait Islander peoples and families.

All Australian governments recognise the need to address intergenerational change, racism,

discrimination and social inclusion (including in relation to disability, gender and LGBTIQ+),

healing and trauma, and the promotion of culture and language for Aboriginal and Torres

Strait Islander peoples. These will be taken into account as cross system priorities for all

policy areas of the Closing the Gap agenda. Cross system priorities require action across

multiple targets.

REFRESHED TARGETS

The Commonwealth, states and territories share accountability for the refreshed Closing the

Gap agenda and are jointly accountable outcomes for Aboriginal and Torres Strait Islander

peoples. COAG commits to working together to improve outcomes in every priority area of

the Closing the Gap Refresh.

The refreshed Closing the Gap agenda will commit to targets that all governments will be

accountable to the community for achieving. This approach reflects the roles and

responsibilities as set out by the National Indigenous Reform Agreement (NIRA), and

specified in respective National Agreements, National Partnerships and other relevant

bilateral agreements.

While overall accountability for the framework is shared, different levels of government will

have lead responsibility for specific targets. The lead jurisdiction is the level of government

responsible for monitoring reports against progress and initiating further action if that target is

not on track, including through relevant COAG bodies.

The refreshed framework recognises that one level of government may have a greater role in

policy and program delivery in relation to a particular target while another level of government

may play a greater role in funding, legislative or regulatory functions. Meeting specific targets

will require the collaborative efforts of the Commonwealth, states and territories, regardless

of which level of government has lead responsibility. Commonwealth, state and territory

actions for each target will be set out in jurisdictional action plans, and may vary between

jurisdictions. COAG acknowledges that all priority areas have interdependent social,

economic and health determinants that impact the achievement of outcomes and targets.

Through a co-design approach, jurisdictional action plans will be developed in genuine

partnership with Aboriginal and Torres Strait Islander communities, setting out the progress

that needs to be made nationally and in each jurisdiction for the targets to be met. Action

plans will clearly specify what actions each level of government is accountable for, inform

jurisdictional trajectories for each target and establish how all levels of government will work

together and with communities, organisations and other stakeholders to achieve the targets.

Starting points, past trends and local circumstances differ, so jurisdictions’ trajectories will

vary and may have different end-points.

COAG recognises that promoting opportunities for Aboriginal and Torres Strait Islander

peoples to be involved in business activities contributes to economic and social outcomes for

families and communities, and has committed to publishing jurisdiction specific procurement

policies, and Aboriginal and Torres Strait Islander employment and business outcomes

annually.

Outcome statement Desired outcome Draft COAG Targets

Families, children and youth

Aboriginal and Torres Strait

Islander children and young

people are safe, resilient,

and thriving

Aboriginal and Torres Strait

Islander children thrive in

their early years

Commonwealth-led

Increase the proportion of Aboriginal and Torres Strait Islander children assessed as developmentally on

track in all five domains of the Australian Early Development Census to 45 per cent by 2028

State-led

Existing target: 95 per cent of all Aboriginal and Torres Strait Islander four-year-olds enrolled in early

childhood education by 2025

Aboriginal and Torres Strait

Islander families and

households are safe

State-led

Significant and sustained progress to eliminate the over-representation of Aboriginal children in out-of-

home care.

AND/OR

A significant and sustained reduction in violence against Aboriginal and Torres Strait Islander women

and children

Health

Aboriginal and Torres Strait

Islander people are healthy,

well and safe

Aboriginal and Torres Strait

Islander people enjoy long

and healthy lives

Commonwealth-led

Existing target: Close the gap in life expectancy between Aboriginal and Torres Strait Islander and

non-Indigenous Australians within a generation, by 2031

Aboriginal and Torres Strait

Islander children are born

healthy and strong

Commonwealth-led

By 2028, 90-92 per cent of babies born to Aboriginal and Torres Strait Islander mothers have a healthy

birthweight

Outcome statement Desired outcome Draft COAG Targets

Education

Aboriginal and Torres Strait

Islander people achieve their

learning potential and

flourish

Aboriginal and Torres Strait

Islander students succeed at

school

State-led1

Increase the proportion of Aboriginal and Torres Strait Islander students in the top two bands of

NAPLAN reading and numeracy for years 3, 5, 7 and 9 by an average of 6 percentage points by 2028

AND

Decrease the proportion of Aboriginal and Torres Strait Islander students in the bottom two bands of

NAPLAN reading and numeracy for years 3, 5, 7 and 9 by an average of 6 percentage points by 2028

Aboriginal and Torres Strait

Islander students stay in

school

State-led

Existing target: Halve the gap in attainment of Year 12 or equivalent qualifications between Aboriginal

and Torres Strait Islander and non-Indigenous 20-24 year-olds by 2020

Aboriginal and Torres Strait

Islander students reach their

full potential through further

education pathways

Commonwealth-led

47 per cent of Aboriginal and Torres Strait Islander peoples (aged 20-64 years) have completed

Certificate III or above, including higher education, by 2028

Economic Development

Aboriginal and Torres Strait

Islander people experience

equal opportunity and

economic prosperity

Aboriginal and Torres Strait

Islander youth are engaged

in employment or education

Commonwealth-led

65 per cent of Aboriginal and Torres Strait Islander youth (15-24 years) are in employment, education or

training by 2028

Strong Aboriginal and

Torres Strait Islander

workforce participation

Commonwealth-led

60 per cent of Aboriginal and Torres Strait Islander people aged 25-64 years are employed by 2028

1 Once proficiency measures are adopted in national reporting, this target could be re-calibrated to proficiency standards. This would be consistent with the approach being taken in the
current schooling agreement.

Outcome statement Desired outcome Draft COAG Targets

Housing

Aboriginal and Torres Strait

Islander people secure

appropriate, affordable

housing as a pathway to

better lives

Aboriginal and Torres Strait

Islander people secure

appropriate, affordable

housing as a pathway to

better lives

State-led

Increase the proportion of Aboriginal and Torres Strait Islander population living in appropriately sized

(not overcrowded) housing to 82 per cent by 2028

Justice, including youth

justice

Aboriginal and Torres Strait

Islander people are not

overrepresented in the

criminal justice system

Aboriginal and Torres Strait

Islander people are not

overrepresented in the

criminal justice system

State-led

Reduce the rate of Aboriginal and Torres Strait Islander young people in detention by 11-19 per cent and

adults held in incarceration by at least 5 per cent by 2028

Land and waters

Aboriginal and Torres Strait

Islander people maintain

distinctive spiritual, physical

and economic relationship

with the land and waters

Aboriginal and Torres Strait

Islander peoples’ land, water

and cultural rights are

realised

Commonwealth-led (target to be further refined during further consultation)

A Land and Waters target will be developed by mid-2019 by all jurisdictions to support Aboriginal and

Torres Strait Islander peoples’ access to, management and ownership of, land of which they have a

traditional association, or which can assist with their social, cultural and economic development

PUBLIC ACCOUNTABILITY

Closing the Gap is a whole-of-government agenda for the Commonwealth and each state

and territory. To provide direct accountability to Aboriginal and Torres Strait Islander peoples

and the Australian public as a whole, each jurisdiction will report publicly each year on its

Closing the Gap strategy. The Prime Minister will make an annual statement to parliament.

Governments will engage with the community to develop a meaningful framework for

transparently tracking and reporting progress with Aboriginal and Torres Strait Islander

leaders.

INDEPENDENT REVIEW

The Productivity Commission’s Indigenous Commissioner will conduct an independent

review of progress nationally and in each jurisdiction every three years. All governments will

provide input into the Productivity Commission’s review, taking into account differences

between urban, regional and remote areas.

The Closing the Gap targets may be subject to refinement, where appropriate, through the

review of the NIRA and periodic Productivity Commission reviews.

WHERE WE ARE GOING FROM HERE

A new formal partnership with Aboriginal and Torres Strait Islander peoples, through their

representatives, will be established by the end of February 2019.

Building on the work undertaken to date, working through this new partnership, the

Commonwealth, and states and territories, will by mid 2019:

 finalise all draft targets;

 review the NIRA; and

 work with the Productivity Commission’s Indigenous Commissioner to develop an

independent, Aboriginal and Torres Strait Islander-led approach to the three-yearly

comprehensive evaluation and review of progress nationally and in each jurisdiction.

One of the lessons governments have learned over the last ten years is that effective

programs and services need to be designed, developed and implemented in partnership with

Aboriginal and Torres Strait Islander peoples. We must place collaboration, transparency,

and accountability at the centre of the way we do business with Aboriginal and Torres Strait

Islander Australia. Working in genuine partnership with Aboriginal and Torres Strait Islander

peoples is fundamental to Closing the Gap.

All governments are committed to broadening and deepening their partnerships with

Aboriginal and Torres Strait Islander peoples and communities over the lifetime of the

refreshed agenda. This includes strengthening mechanisms to ensure Aboriginal and Torres

Strait Islander peoples have an integral role in decision making and accountability processes

at the national, regional and local levels, building on existing arrangements and directions

within different jurisdictions.

To guide the development of Commonwealth, state and territory action plans by mid-2019,

COAG has endorsed a set of Implementation Principles informed by Aboriginal and Torres

Strait Islander communities:

Shared Decision-Making – Implementation of the Closing the Gap framework, and

the policy actions that fall out of it, must be undertaken in partnership with Aboriginal

and Torres Strait Islander peoples. Governments and communities should build their

capability to work in collaboration and form strong, genuine partnerships in which

Aboriginal and Torres Strait Islander peoples can be an integral part of the decisions

that affect their communities.

Place-based Responses and Regional Decision Making – Programs and

investments should be culturally responsive and tailored to place. Each community

and region has its own unique history and circumstances. Community members,

Elders and regional governance structures are critical partners and an essential

source of knowledge and authority on the needs, opportunities, priorities and

aspirations of their communities.

Evidence, Evaluation and Accountability – All policies and programs should be

developed on evidence-based principles, be rigorously evaluated, and have clear

accountabilities based on acknowledged roles and responsibilities. Governments and

communities should have a shared understanding of evidence, evaluation and

accountability.

Targeted investment – Government investments should contribute to achieving the

Closing the Gap targets through strategic prioritisation of efforts based on rigorous

evaluation and input from Aboriginal and Torres Strait Islander communities,

especially as it relates to policy formation, outcomes and service commissioning.

Integrated Systems – There should be collaboration between and within

Governments, communities and other stakeholders in a given place to effectively

coordinate efforts, supported by improvements in transparency and accountability.

WHERE WE HAVE COME FROM – TEN YEARS OF CLOSING THE GAP

In 2008, COAG agreed to the NIRA to implement the Closing the Gap agenda. In signing the

agreement, governments acknowledged that a concerted national effort was needed to

address Aboriginal and Torres Strait Islander disadvantage in key areas.

At the time, Closing the Gap was the most ambitious commitment ever made by

governments to improve outcomes for Aboriginal and Torres Strait Islander peoples.

However, the agreement was negotiated with little to no input from Aboriginal and Torres

Strait Islander peoples, and without an adequate understanding of the mechanisms and

timeframes needed to deliver lasting change. It also perpetuated a deficit-based view that

framed Aboriginal and Torres Strait Islander policy as a series of responses to disadvantage

and inequality, and under-emphasised the strength and agency of Aboriginal and Torres

Strait Islander peoples.

While some progress has been made to improve outcomes for Aboriginal and Torres Strait

Islander peoples with respect to life expectancy, child mortality, educational achievement,

employment and early childhood education, only three of the seven current targets were on

track at the agreement’s ten-year anniversary in 2018. There is a shared view among

Aboriginal and Torres Strait Islander peoples, the broader Australian community and

Australian governments that we must do better.

PUBLIC ENGAGEMENT

Public engagement on the Refresh has been led by the Commonwealth at the national level,

and by states and territories at the local and regional levels.

COAG Public Discussion Paper and Consultation Website: In December 2017 the COAG

public discussion paper and Closing the Gap Refresh consultation website were launched,

with the website open for feedback and submissions from the public until the end of April

2018. Feedback from the website, including over 170 major submissions, was collated and

used to inform the technical workshop process and COAG’s consideration of target areas for

the next phase of the agenda.

Special Gathering of Prominent Aboriginal and Torres Strait Islander Australians:

In February 2018, COAG leaders agreed that the priority areas identified in the statement of

the Special Gathering would form the basis for remaining community consultations on the

Refresh. The Special Gathering priority areas were tested in the national roundtables and

other engagement processes led by the Commonwealth from February 2018 and have been

strongly supported by stakeholders.

Consultations: The Commonwealth held 18 national roundtables in state capitals and

regional centres across the country, ending with a national peaks workshop in Canberra in

April. Roundtables sought feedback from participants on the priorities identified in the

Special Gathering statement. Over 1,000 people were directly engaged through the meetings

and roundtables hosted by the Commonwealth in this first phase of public engagement.

In May and June 2018 the Commonwealth hosted a series of technical workshops to develop

potential targets and indicators for the refreshed agenda. The workshops brought together

academics, business and Aboriginal and Torres Strait Islander community experts and data

custodians with Commonwealth and state officials in a co-design process structured around

the Special Gathering priority areas. The first technical workshop in May was attended by

officials from all jurisdictions and over 70 subject matter experts, including representatives

from Aboriginal and Torres Strait Islander organisations and communities, academics and

practitioners. A similar number attended the second technical workshop in June, which had

a stronger emphasis on data issues and technical design.

A second series of national roundtables were conducted to test the analysis arising from the

initial consultations, submissions and technical workshops. This phase of consultation sought

to return to stakeholders who had previously been engaged in the process or lodged

submissions to the public consultation website, including members of the Redfern Alliance,

national peak bodies, national service providers, and other individuals and organisations.

The outcomes of this phase of consultations were fed into discussions between governments

in the lead up to the COAG meeting in December 2018.

States and territories held consultations over the same period to ensure views from across

the country were heard and incorporated into the Refresh.

All governments remain committed to engaging with Aboriginal and Torres Strait Islander

Australians and other stakeholders to finalise and implement the Closing the Gap Refresh.

