[bookmark: _GoBack][image: N:\Strategic Services\SPAR\MRT\2017\2017 - Job profiles - drafts\2017 RMT Job Profiles\Completed\FINAL_concep 2017t (2).jpg]Remote Towns Jobs Profiles

BORROLOOLA

© Northern Territory of Australia 2018
Preferred Reference: Department of Trade, Business and Innovation, 2017 Remote Towns Jobs Profiles, Northern Territory Government, June 2018, Darwin.
Disclaimer
The data in this publication were predominantly collected by conducting a face-to-face survey of businesses within town boundaries during mid-2017. The collection methodology was created in accordance with Australian Bureau of Statistics data quality framework principles. Data in this publication are only reflective of those businesses reported on as operating in the town at the time of data collection (see table at the end of publication for list of businesses reported on).
To comply with privacy legislation or where appropriate, some data in this publication may have been adjusted and will not reflect the actual data reported by businesses. As a result of this, combined with certain data not being reported by some businesses, some components may not add to totals. Changes over time may also reflect business' change in propensity to report on certain data items rather than actual changes over time. Total figures have generally not been adjusted.
Caution is advised when interpreting the comparisons made to the earlier 2011 and 2014 publications as the businesses identified and reported on and the corresponding jobs may differ between publications.
Notes for each table and chart are alphabetically ordered and listed at the end of the publication.
Any use of this report for commercial purposes is not endorsed by the Department of Trade, Business and Innovation.
Contents

Borroloola	4
Introduction	5
Summary	6
Jobs Overview	7
Jobs by Aboriginal Status	8
Jobs by Sector: Private and Public	10
Job Status: Permanent and Temporary	16
Job Vacancies	19
Jobs by Industry	21
Jobs by Occupation	27
Jobs by Industry by Occupation	30
Jobs by Gender	32
Jobs by Age	37
Vocational Education and Training	42
Population	46
Community Development Programme	48
Businesses	49
Notes	51
Abbreviations and Acronyms	52

Jobs profile borroloola
52
Jobs profile BORROLOOLA
1
[bookmark: _Toc517791245]Borroloola
Borroloola is located at the end of the Carpentaria Highway, 1000 kilometres south-east of Darwin, 662 kilometres from Katherine and 1007 kilometres from Mt Isa, Queensland, with a population of 579 residents.
[image:]
Source: Department of Trade, Business and Innovation
[bookmark: _Toc517791246]Introduction
This jobs profile provides a snapshot of jobs and the characteristics of job holders in Borroloola as at July 2017. It also outlines trends from the 2014 and 2011 surveys.
This job profile is one of 28 profiles developed for remote towns in the Northern Territory. It is anticipated these and subsequent profiles will contribute to a robust evidence base to inform decision making in and relating to these Territory towns.
This profile contains information collected by the Northern Territory Department of Trade, Business and Innovation from businesses operating within the town and is supplemented by other administrative data sets and information.
Each profile provides up-to-date information that is intended to inform the planning and design of current and future government programs and as an evidence base to inform decision making relating to workforce development, enterprise and job opportunities.
The data collection methodology and corresponding questionnaire were created in partnership with the Australian Bureau of Statistics (ABS) and in accordance with ABS data quality framework and survey principles.
The surveys were predominantly conducted by the Department’s Small Business Champions and Workforce Training Coordinators, on a face-to-face basis with business representatives.
The information collected and reported on represents a significant goodwill investment by those businesses and organisations that participated. Each business is listed at the end of this publication.

[bookmark: _Toc517791247]Summary
The 2017 jobs profile was developed based on responses from 32 businesses operating within the Borroloola town boundary, four more than in the 2014 survey. Of these, there were:
· 23 businesses from the private sector, accounting for 244 filled jobs or 72% of total filled jobs
· 9 businesses from the public sector, accounting for 93 filled jobs or 28% of total filled jobs
· 21 businesses participated in all three surveys (completed in 2011, 2014 and 2017).
A total of 392 filled and vacant jobs in Borroloola were reported, an increase of 70 jobs from 2014.[footnoteRef:1] [1: The number of filled jobs does not represent numbers of persons as a person may have several jobs or one job may be shared by more than one person.]

The 2017 profile highlights:
· there were 337 filled jobs of which:
198 jobs (59%) were filled by Aboriginal persons, an increase of 8 jobs from 2014
139 jobs (41%) were filled by non-Aboriginal persons, a decrease of 13 jobs from 2014
44% of employed Aboriginal people are working in the private sector
Aboriginal persons accounted for 59% of job holders in the town compared to 56% in 2014
Aboriginal females made up 47% of total Aboriginal filled jobs in the town compared to 54% in 2014
· there were 55 vacant jobs, of which:
job vacancies as a percentage of jobs increased to 14% in 2017 from 10% in 2014
job vacancies equate to 1 in 7 jobs
42 of the vacancies were in the Professional and Community and Personal Services workers areas
· Public Administration and Safety industry continues to be the largest industry employer over the three survey periods despite a decrease of 36 filled jobs compared to 2014
· training had an overall increase of 138 student numbers between 2013 and 2016
· Community Services, Health and Education was the largest training activity sector in 2016 followed by Primary Industry.
The overall population in Borroloola increased by 177 persons (44%) between 2006 and 2016 to 579 persons.
In comparison, the overall Northern Territory population increased by 16.5% between 2006 and 2016.
In 2016, the working age population (15 years and over) in Borroloola was an estimated 389 persons compared to 280 in 2006 an increase of 39%.
There was 1 job in Borroloola per working age person compared to 0.4 jobs per working age person across the 28 remote towns in the Northern Territory.

[bookmark: _Toc517791248]Jobs Overview
Table 1: Count of filled jobs and vacancies, 2011, 2014 and 2017 (a)(b)
	
	2011
	2014
	2017
	Change
2011-2014
	Change
2014-2017

	Total All Jobs
	322
	379
	392
	57
	13

	Vacancies
	24
	37
	55
	13
	18

	Vacancies as % of Total All Jobs
	7.5%
	9.8%
	14.0%
	2.3 ppt
	4.3 ppt

	Filled Jobs
	298
	342
	337
	44
	-5

	Full-time
	219
	252
	239
	33
	-13

	Part-time
	79
	90
	98
	11
	8

Source: Department of Trade, Business and Innovation
Chart 1: Count of vacant jobs and filled jobs by full-time/part-time status, 2011, 2014 and 2017 (a)(b)
[image:]
Source: Department of Trade, Business and Innovation
In 2017 in Borroloola:
· there were a total of 337 filled jobs, a decrease of 5 jobs from 2014 and an increase of 39 jobs from 2011
· of the 337 filled jobs in 2017:
239 were full-time jobs, a decrease of 13 jobs from 2014 and an increase of 20 jobs from 2011
98 were part-time jobs, an increase of 8 jobs from 2011 and an increase of 19 jobs from 2011
· there were 55 total job vacancies in 2017, an increase of 18 vacancies from 2014 and an increase of 31 vacancies from 2011.

[bookmark: _Toc517791249]Jobs by Aboriginal Status
Chart 2: Count of filled jobs by Aboriginal status, 2011, 2014 and 2017 (a)(c)
[image:]
Source: Department of Trade, Business and Innovation
In 2017 in Borroloola:
· of the 337 filled jobs:
198 jobs were filled by Aboriginal persons, an increase of 8 jobs from 2014 and an increase of 56 jobs from 2011
139 jobs were filled by non-Aboriginal persons, a decrease of 13 jobs from 2014 and a decrease of 17 jobs from 2011
· Aboriginal persons accounted for 59% of job holders compared to 56% in 2014 and 48% in 2011.
Table 2: Count of filled jobs by full-time/part-time status and Aboriginal status of person in job, 2011, 2014 and 2017 (a)(b)(c)
	Indicator
	2011
	2014
	2017
	Change
2011-2014
	Change
2014-2017

	
	 Aboriginal
	 Non-Aboriginal
	 Total
	 Aboriginal
	 Non-Aboriginal
	 Total
	 Aboriginal
	 Non-Aboriginal
	 Total
	 Aboriginal
	 Non-Aboriginal
	 Total
	 Aboriginal
	 Non-Aboriginal
	 Total

	Full-time
	87
	132
	219
	112
	140
	252
	118
	121
	239
	25
	8
	33
	6
	-19
	-13

	Part-time
	55
	24
	79
	78
	12
	90
	80
	18
	98
	23
	-12
	11
	2
	6
	8

	Total
	142
	156
	298
	190
	152
	342
	198
	139
	337
	48
	-4
	44
	8
	-13
	-5

Source: Department of Trade, Business and Innovation
Chart 3: Count of filled jobs by full-time/part-time status and Aboriginal status of person in job, 2011, 2014 and 2017 (a)(b)(c)
[image:]
Source: Department of Trade, Business and Innovation
In 2017 in Borroloola:
· of the 337 filled jobs:
118 were full-time jobs filled by Aboriginal persons, an increase of 6 jobs from 2014 and an increase of 31 jobs from 2011
80 were part-time jobs filled by Aboriginal persons, an increase of 2 jobs from 2014 and an increase of 25 jobs from 2011
121 were full-time jobs filled by non-Aboriginal persons, a decrease of 19 jobs from 2014 and a decrease of 11 jobs from 2011
18 were part-time jobs filled by non-Aboriginal persons, an increase of 6 jobs from 2014 and a decrease of 6 jobs from 2011.

[bookmark: _Toc517791250]Jobs by Sector: Private and Public
Table 3: Count of filled jobs by sector of business and by Aboriginal status of person employed in job, 2011, 2014 and 2017 (a)(c)(d)
	Indicator
	2011
	2014
	2017
	Change
2011-2014
	Change
2014-2017

	
	 Aboriginal
	 Non-Aboriginal
	 Total
	 Aboriginal
	 Non-Aboriginal
	 Total
	 Aboriginal
	 Non-Aboriginal
	 Total
	 Aboriginal
	 Non-Aboriginal
	 Total
	 Aboriginal
	 Non-Aboriginal
	 Total

	Public Sector
	44
	45
	89
	37
	56
	93
	50
	43
	93
	-7
	11
	4
	13
	-13
	0

	Australian Government
	3
	2
	5
	6
	1
	7
	6
	0
	6
	3
	-1
	2
	0
	-1
	-1

	Territory Government
	28
	36
	64
	18
	46
	64
	32
	36
	68
	-10
	10
	0
	14
	-10
	4

	Local Government
	13
	7
	20
	13
	9
	22
	12
	7
	19
	0
	2
	2
	-1
	-2
	-3

	Private Sector
	98
	111
	209
	153
	96
	249
	148
	96
	244
	55
	-15
	40
	-5
	0
	-5

	Total
	142
	156
	298
	190
	152
	342
	198
	139
	337
	48
	-4
	44
	8
	-13
	-5

Source: Department of Trade, Business and Innovation
Chart 4: Count of filled jobs by sector of business, 2011, 2014 and 2017 (a)(d)
[image:]
Source: Department of Trade, Business and Innovation

Chart 5: Percentage of filled jobs by sector of business in 2017 (a)(d)
[image:]
Source: Department of Trade, Business and Innovation
In 2017 in Borroloola:
· there were 93 jobs in the public sector, unchanged from 2014 and an increase of 4 jobs from 2011
· of the 93 jobs in the public sector:
6 jobs were in the Australian Government, a decrease of 1 job from 2014 and an increase of 1 jobs from 2011
64 jobs were in the Territory Government, an increase of 4 jobs from 2014 and an increase of 4 jobs from 2011
19 jobs were in the Local Government, a decrease of 3 jobs from 2014 and a decrease of 1 job from 2011
· there were 244 jobs in the private sector, a decrease of 5 jobs from 2014 and an increase of 35 jobs from 2011.

Chart 6: Count of filled jobs by sector and Aboriginal status of person in job, 2011, 2014 and 2017 (a)(c)(d)
[image:]
Source: Department of Trade, Business and Innovation
In 2017 in Borroloola:
· of the 93 jobs in the public sector:
50 jobs were filled by Aboriginal persons, an increase of 13 jobs from 2014 and an increase of 6 jobs from 2011
43 jobs were filled by non-Aboriginal persons, a decrease of 13 jobs from 2014 and a decrease of 4 jobs from 2011
· of the 244 jobs in the private sector:
148 jobs were filled by Aboriginal persons, a decrease of 5 jobs from 2014 and an increase of 50 jobs from 2011
96 jobs were filled by non-Aboriginal persons, unchanged from 2014 and a decrease of 13 jobs from 2011.

Chart 7: Count of filled jobs by sector and full-time/part-time status of person in job, 2011, 2014 and 2017 (a)(b)(d)
[image:]
Source: Department of Trade, Business and Innovation
In 2017 in Borroloola:
· of the 93 jobs in the public sector:
75 were full-time jobs, a decrease of 14 jobs from 2014 and an increase of 3 jobs from 2011
18 were part-time jobs, an increase of 14 jobs from 2014 and a decrease of 1 job from 2011
· of the 244 jobs in the private sector:
164 were full-time jobs, an increase of 1 job from 2014 and an increase of 17 jobs from 2011
80 were part-time jobs, a decrease of 6 jobs from 2014 and an increase of 20 jobs from 2011.

Table 4: Count of filled jobs by full-time/part-time status and Aboriginal status of person in job by sector, 2011, 2014, and 2017 (a)(b)(c)(d)
	Indicator
	2011

	
	Aboriginal
	Non-Aboriginal
	Total

	
	Full-time
	Part-time
	Total
	Full-time
	Part-time
	Total
	Full-time
	Part-time
	Total

	Public Sector
	34
	10
	44
	38
	9
	47
	72
	19
	91

	Private Sector
	53
	45
	98
	94
	15
	109
	147
	60
	207

	Total
	87
	55
	142
	132
	24
	156
	219
	79
	298

	Indicator
	2014

	
	Aboriginal
	Non-Aboriginal
	Total

	
	Full-time
	Part-time
	Total
	Full-time
	Part-time
	Total
	Full-time
	Part-time
	Total

	Public Sector
	33
	4
	37
	56
	0
	56
	89
	4
	93

	Private Sector
	79
	74
	153
	84
	12
	96
	163
	86
	249

	Total
	112
	78
	190
	140
	12
	152
	252
	90
	342

	Indicator
	2017

	
	Aboriginal
	Non-Aboriginal
	Total

	
	Full-time
	Part-time
	Total
	Full-time
	Part-time
	Total
	Full-time
	Part-time
	Total

	Public Sector
	39
	11
	50
	36
	7
	43
	75
	18
	93

	Private Sector
	79
	69
	148
	85
	11
	96
	164
	80
	244

	Total
	112
	78
	198
	121
	18
	139
	239
	98
	337

Source: Department of Trade, Business and Innovation
In 2017 in Borroloola there were:
· 50 jobs in the public sector filled by Aboriginal persons, an increase of 13 jobs from 2014 and an increase of 6 jobs from 2011, of which:
39 were full-time jobs, an increase of 6 jobs from 2014 and an increase of 5 jobs from 2011
11 were part-time jobs, an increase of 7 jobs from 2014 and an increase of 1 job from 2011
· 148 jobs in the private sector filled by Aboriginal persons, a decrease of 5 jobs from 2014 and an increase of 50 jobs from 2011, of which:
79 were full-time jobs, unchanged from 2014 and an increase of 26 jobs from 2011
69 were part-time jobs, a decrease of 5 jobs from 2014 and an increase of 24 jobs from 2011
· 43 jobs in the public sector filled by non-Aboriginal persons, a decrease of 13 jobs from 2014 and a decrease of 4 jobs from 2011, of which:
36 were full-time jobs, a decrease of 20 jobs from 2014 and a decrease of 2 jobs from 2011
7 were part-time jobs, an increase of 7 jobs from 2014 and a decrease of 2 jobs from 2011
· 96 jobs in the private sector filled by non-Aboriginal persons, unchanged from 2014 and a decrease of 13 jobs from 2011, of which:
85 were full-time jobs, an increase of 1 job from 2014 and a decrease of 9 jobs from 2011
11 were part-time jobs, a decrease of 1 job from 2014 and a decrease of 4 jobs from 2011.

[bookmark: _Toc517791251]Job Status: Permanent and Temporary
Table 5: Count of filled jobs by employment status and Aboriginal status of person in job, 2011, 2014, and 2017 (a)(c)(e)
	Indicator
	2011
	2014
	2017
	Change
2011-2014
	Change
2014-2017

	
	 Aboriginal
	 Non-Aboriginal
	 Total
	 Aboriginal
	 Non-Aboriginal
	 Total
	 Aboriginal
	 Non-Aboriginal
	 Total
	 Aboriginal
	 Non-Aboriginal
	 Total
	 Aboriginal
	 Non-Aboriginal
	 Total

	Permanent
	31
	84
	115
	70
	102
	172
	41
	80
	121
	39
	18
	57
	-29
	-22
	-51

	Temporary
	111
	72
	183
	120
	50
	170
	157
	59
	216
	9
	-22
	-13
	37
	9
	46

	Total
	142
	156
	298
	190
	152
	342
	198
	139
	337
	48
	-4
	44
	8
	-13
	-5

Source: Department of Trade, Business and Innovation
Chart 8: Count of filled jobs by employment status and Aboriginal status of person in job, 2011, 2014 and 2017 (a)(c)(e)
[image:]
Source: Department of Trade, Business and Innovation
In 2017 in Borroloola:
· there were 121 permanent jobs, a decrease of 51 jobs from 2014, and an increase of 6 jobs from 2011, of which:
41 jobs were filled by Aboriginal persons, a decrease of 29 jobs from 2014 and an increase of 10 jobs from 2011
80 jobs were filled by non-Aboriginal persons, a decrease of 22 jobs from 2014 and a decrease of 4 jobs from 2011
· there were 216 temporary jobs, an increase of 46 jobs from 2014 and an increase of 33 jobs from 2011, of which:
157 jobs were filled by Aboriginal persons, an increase of 37 jobs from 2014 and an increase of 46 jobs from 2011
59 jobs were filled by non-Aboriginal persons, an increase of 9 jobs from 2014 and a decrease of 13 jobs from 2011.
Table 6: Count of filled jobs by sector, Aboriginal status and employment status of person in job, 2011, 2014 and 2017 (a)(c)(d)(e)
	Indicator
	2011

	
	Aboriginal
	Non-Aboriginal
	Total

	
	Perm
	Temp
	Total
	Perm
	Temp
	Total
	Perm
	Temp
	Total

	Public Sector
	28
	16
	44
	27
	20
	47
	55
	36
	91

	Private Sector
	3
	95
	98
	57
	52
	109
	60
	147
	207

	Total
	31
	111
	142
	84
	72
	156
	115
	183
	298

	Indicator
	2014

	
	Aboriginal
	Non-Aboriginal
	Total

	
	Perm
	Temp
	Total
	Perm
	Temp
	Total
	Perm
	Temp
	Total

	Public Sector
	30
	7
	37
	48
	8
	56
	78
	15
	93

	Private Sector
	40
	113
	153
	54
	42
	96
	94
	155
	249

	Total
	70
	120
	190
	102
	50
	152
	172
	170
	342

	Indicator
	2017

	
	Aboriginal
	Non-Aboriginal
	Total

	
	Perm
	Temp
	Total
	Perm
	Temp
	Total
	Perm
	Temp
	Total

	Public Sector
	24
	26
	50
	21
	22
	43
	45
	48
	93

	Private Sector
	17
	131
	148
	59
	37
	96
	76
	168
	244

	Total
	41
	157
	198
	80
	59
	139
	121
	216
	337

Source: Department of Trade, Business and Innovation
In 2017 in Borroloola there were:
· 93 jobs in the public sector, unchanged from 2014 and an increase of 2 jobs from 2011, of which:
45 jobs were permanent, a decrease of 33 jobs from 2014 and a decrease of 10 jobs from 2011, of which:
24 jobs were filled by Aboriginal persons, a decrease of 6 jobs from 2014 and a decrease of 4 jobs from 2011
21 jobs were filled by non-Aboriginal persons, a decrease of 27 jobs from 2014 and a decrease of 6 jobs from 2011
48 jobs were temporary, an increase of 33 jobs from 2014 and an increase of 12 jobs from 2011, of which:
26 jobs were filled by Aboriginal persons, an increase of 19 jobs from 2014 and an increase of 10 jobs from 2011
22 jobs were filled by non-Aboriginal persons, an increase of 14 jobs from 2014 and an increase of 2 jobs from 2011
· 244 jobs in the private sector, a decrease of 5 jobs from 2014 and an increase of 37 jobs from 2011, of which:
76 jobs were permanent, a decrease of 18 jobs from 2014 and an increase of 16 jobs from 2011, of which:
17 jobs were filled by Aboriginal persons, a decrease of 23 jobs from 2014 and an increase of 14 jobs from 2011
59 jobs were filled by non-Aboriginal persons, an increase of 5 jobs from 2014 and an increase of 2 jobs from 2011
168 jobs were temporary, an increase of 13 jobs from 2014 and an increase of 21 jobs from 2011, of which:
131 jobs were filled by Aboriginal persons, an increase of 18 jobs from 2014 and an increase of 36 jobs from 2011
37 jobs were filled by non-Aboriginal persons, a decrease of 5 jobs from 2014 and a decrease of 15 jobs from 2011.

[bookmark: _Toc517791252]Job Vacancies
Table 7: Job vacancies, 2011, 2014, and 2017
	Indicator
	2011
	2014
	2017
	Change
2011-2014
	Change
2014-2017

	Job vacancies
	24
	37
	55
	13
	18

Source: Department of Trade, Business and Innovation
Table 8: Job vacancies by occupation, 2011, 2014, and 2017 (f)(g)
	Occupation (ANZSCO major group)
	2011
	2014
	2017
	Change
2011-2014
	Change
2014-2017

	Clerical and Administrative Workers
	1
	4
	6
	3
	2

	Community and Personal Service Workers
	9
	13
	19
	4
	6

	Labourers
	4
	1
	3
	-3
	2

	Machinery Operators and Drivers
	3
	0
	0
	-3
	0

	Managers
	0
	1
	3
	1
	2

	Professionals
	6
	16
	23
	10
	7

	Sales Workers
	0
	0
	1
	0
	1

	Technicians and Trades Workers
	1
	2
	0
	1
	-2

	Total
	24
	37
	55
	13
	18

Source: Department of Trade, Business and Innovation
Table 9: Job vacancies by job title, July 2017 (f)
	Job Vacancy
	No.
	Job Vacancy
	No.

	Primary School Teacher
	10
	Nutritionist
	1

	Family Support Worker
	6
	Primary Health Organisation Manager
	1

	Aboriginal and Torres Strait Islander Health Worker
	4
	Secondary School Teacher
	1

	Registered Nurses nec
	4
	Nurse Manager
	1

	Teachers' Aide
	3
	Builder's Labourer
	1

	General Clerk
	3
	Aged or Disabled Carer
	1

	Child Care Worker
	3
	Program or Project Administrator
	1

	Recreation Officer
	3
	Police Officer
	1

	Handyperson
	2
	Community Worker
	1

	General Practitioner
	2
	Library Assistant
	1

	Retail Manager (General)
	2
	Materials Recycler
	1

	Drug and Alcohol Counsellor
	1
	Office Manger
	1

	Total
	55
	
	

Source: Department of Trade, Business and Innovation
In 2017 in Borroloola:
· there were 55 vacancies reported, an increase of 18 vacancies from 2014 and an increase of 31 vacancies from 2011
· of the 55 reported vacancies, the largest requirements were for:
23 Professionals, the majority of which are in the following jobs:
Primary School Teacher
Registered Nurse nec
Recreation Officer
19 Community and Personal Service Workers, the majority of which are in the following jobs:
Family Support Worker
Aboriginal and Torres Strait Islander Health Worker
6 Clerical and Administrative Workers, the majority of which is in the following job:
General Clerk.

[bookmark: _Toc517791253]Jobs by Industry
Table 10: Count of filled jobs by industry of business, 2011, 2014 and 2017 (a)(h)
	Industry (ANZSIC Division)
	2011
	2014
	2017
	Change
2011-2014
	Change
2014-2017

	
	Total
	% of Total
	Total
	% of Total
	Total
	% of Total
	Total
	Total

	Accommodation and Food Services
	10
	3.4%
	10
	2.9%
	16
	4.7%
	0
	6

	Administrative and Support Services
	0
	0.0%
	0
	0.0%
	45
	13.4%
	0
	45

	Arts and Recreation Services
	2
	0.7%
	3
	0.9%
	0
	0.0%
	1
	-3

	Construction
	33
	11.1%
	24
	7.0%
	26
	7.7%
	-9
	2

	Education and Training
	43
	14.4%
	46
	13.5%
	34
	10.1%
	3
	-12

	Electricity, Gas, Water and Waste Services
	1
	0.3%
	4
	1.2%
	0
	0.0%
	3
	-4

	Financial and Insurance Services
	0
	0.0%
	3
	0.9%
	2
	0.6%
	3
	-1

	Health Care and Social Assistance
	11
	3.7%
	16
	4.7%
	24
	7.1%
	5
	8

	Other Services
	3
	1.0%
	8
	2.3%
	2
	0.6%
	5
	-6

	Public Administration and Safety
	136
	45.6%
	170
	49.7%
	134
	39.8%
	34
	-36

	Retail Trade
	41
	13.8%
	56
	16.4%
	53
	15.7%
	15
	-3

	Transport, Postal and Warehousing
	10
	3.4%
	2
	0.6%
	1
	0.3%
	-8
	-1

	Total
	298
	100.0%
	342
	100.0%
	337
	100.0%
	44
	-5

Source: Department of Trade, Business and Innovation
In 2017 in Borroloola:
· the Public Administration and Safety industry was the largest industry employer, with 134 filled jobs or 39.8% of filled jobs, a decrease of 36 jobs from 2014 and a decrease of 2 jobs from 2011
· other significant industry employers were:
Retail Trade with 53 jobs (or 15.7% of filled jobs), a decrease of 3 jobs from 2014 and an increase of 12 jobs from 2011
Administrative and Support Services with 45 jobs (or 13.4% of filled jobs), an increase of 45 jobs from 2014 and an increase of 45 jobs from 2011
Education and Training with 34 jobs (or 10.1% of filled jobs), a decrease of 12 jobs from 2014 and a decrease of 9 jobs from 2011.

Table 11: Count of filled jobs by industry of business and Aboriginal status of person in job, 2011, 2014, and 2017 (a)(c)(h)
	Industry (ANZSIC division)
	2011
	2014
	2017
	Change
2011-2014
	Change
 2014-2017

	
	 Aboriginal
	 Non-Aboriginal
	 Total
	 Aboriginal
	 Non-Aboriginal
	 Total
	 Aboriginal
	 Non-Aboriginal
	 Total
	 Aboriginal
	 Non-Aboriginal
	 Total
	 Aboriginal
	 Non-Aboriginal
	 Total

	Accommodation and Food Services
	0
	10
	10
	1
	9
	10
	0
	16
	16
	1
	-1
	0
	-1
	7
	6

	Administrative and Support Services
	0
	0
	0
	0
	0
	0
	35
	10
	45
	0
	0
	0
	35
	10
	45

	Arts and Recreation Services
	0
	2
	2
	1
	2
	3
	0
	0
	0
	1
	0
	1
	-1
	-2
	-3

	Construction
	5
	28
	33
	2
	22
	24
	4
	22
	26
	-3
	-6
	-9
	2
	0
	2

	Education and Training
	17
	26
	43
	17
	29
	46
	14
	20
	34
	0
	3
	3
	-3
	-9
	-12

	Electricity, Gas, Water and Waste Services
	0
	1
	1
	0
	4
	4
	0
	0
	0
	0
	3
	3
	0
	-4
	-4

	Financial and Insurance Services
	0
	0
	0
	3
	0
	3
	2
	0
	2
	3
	0
	3
	-1
	0
	-1

	Health Care and Social Assistance
	6
	5
	11
	5
	11
	16
	13
	11
	24
	-1
	6
	5
	8
	0
	8

	Other Services
	0
	3
	3
	0
	8
	8
	1
	1
	2
	0
	5
	5
	1
	-7
	-6

	Public Administration and Safety
	93
	43
	136
	137
	33
	170
	103
	31
	134
	44
	-10
	34
	-34
	-2
	-36

	Retail Trade
	19
	22
	41
	24
	32
	56
	26
	27
	53
	5
	10
	15
	2
	-5
	-3

	Transport, Postal and Warehousing
	2
	8
	10
	0
	2
	2
	0
	1
	1
	-2
	-6
	-8
	0
	-1
	-1

	Total
	142
	156
	298
	190
	152
	342
	198
	139
	337
	48
	-4
	44
	8
	-13
	-5

Source: Department of Trade, Business and Innovation

Chart 9: Count of filled jobs by top 5 industries of business and Aboriginal status of person in job, 2017 (a)(c)(h)
[image:]
Source: Department of Trade, Business and Innovation
In 2017 in Borroloola of the:
· 198 jobs filled by Aboriginal persons, there were:
103 jobs in Public Administration and Safety, a decrease of 34 jobs from 2014 and an increase of 10 jobs from 2011
26 jobs in Retail Trade, an increase of 2 jobs from 2014 and an increase of 7 jobs from 2011
35 jobs in Administrative and Support Services, an increase of 35 jobs from 2014 and an increase of 35 jobs from 2011
· 139 jobs filled by non-Aboriginal persons, there were:
31 jobs in Public Administration and Safety, a decrease of 2 jobs from 2014 and a decrease of 12 jobs from 2011
27 jobs in Retail Trade, a decrease of 5 jobs from 2014 and an increase of 5 jobs from 2011
10 jobs in Administrative and Support Services, an increase of 10 jobs from 2014 and an increase of 10 jobs from 2011.
Table 12: Count of filled jobs by industry, employment status and Aboriginal status of person in job, 2011 (a)(c)(e)(h)
	Industry (ANZSIC division)
	2011

	
	Aboriginal
	Non-Aboriginal
	Total

	
	Perm
	Temp
	Total
	Perm
	Temp
	Total
	Perm
	Temp
	Total

	Accommodation and Food Services
	0
	0
	0
	7
	3
	10
	7
	3
	10

	Arts and Recreation Services
	0
	0
	0
	1
	1
	2
	1
	1
	2

	Construction
	2
	3
	5
	27
	1
	28
	29
	4
	33

	Education and Training
	7
	10
	17
	13
	13
	26
	20
	23
	43

	Electricity, Gas, Water and Waste Services
	0
	0
	0
	0
	1
	1
	0
	1
	1

	Health Care and Social Assistance
	2
	4
	6
	0
	5
	5
	2
	9
	11

	Other Services
	0
	0
	0
	3
	0
	3
	3
	0
	3

	Public Administration and Safety
	18
	75
	93
	12
	31
	43
	30
	106
	136

	Retail Trade
	2
	17
	19
	10
	12
	22
	12
	29
	41

	Transport, Postal and Warehousing
	0
	2
	2
	5
	3
	8
	5
	5
	10

	Total
	31
	111
	142
	84
	72
	156
	115
	183
	298

Source: Department of Trade, Business and Innovation
Table 13: Count of filled jobs by industry, employment status and Aboriginal status of person in job, 2014 (a)(c)(e)(h)
	Industry (ANZSIC division)
	2014

	
	Aboriginal
	Non-Aboriginal
	Total

	
	Perm
	Temp
	Total
	Perm
	Temp
	Total
	Perm
	Temp
	Total

	Accommodation and Food Services
	1
	0
	1
	5
	4
	9
	6
	4
	10

	Arts and Recreation Services
	1
	0
	1
	1
	1
	2
	2
	1
	3

	Construction
	2
	0
	2
	22
	0
	22
	24
	0
	24

	Education and Training
	10
	7
	17
	21
	8
	29
	31
	15
	46

	Electricity, Gas, Water and Waste Services
	0
	0
	0
	1
	3
	4
	1
	3
	4

	Financial and Insurance Services
	3
	0
	3
	0
	0
	0
	3
	0
	3

	Health Care and Social Assistance
	5
	0
	5
	11
	0
	11
	16
	0
	16

	Other Services
	0
	0
	0
	7
	1
	8
	7
	1
	8

	Public Administration and Safety
	25
	112
	137
	16
	17
	33
	41
	129
	170

	Retail Trade
	23
	1
	24
	16
	16
	32
	39
	17
	56

	Transport, Postal and Warehousing
	0
	0
	0
	2
	0
	2
	2
	0
	2

	Total
	70
	120
	190
	102
	50
	152
	172
	170
	342

Source: Department of Trade, Business and Innovation

Table 14: Count of filled jobs by industry, employment status and Aboriginal status of person in job, 2017 (a)(c)(e)(h)
	Industry (ANZSIC division)
	2017

	
	Aboriginal
	Non-Aboriginal
	Total

	
	Perm
	Temp
	Total
	Perm
	Temp
	Total
	Perm
	Temp
	Total

	Accommodation and Food Services
	0
	0
	0
	16
	0
	16
	16
	0
	16

	Administrative and Support Services
	0
	35
	35
	0
	10
	10
	0
	45
	45

	Construction
	3
	1
	4
	22
	0
	22
	25
	1
	26

	Education and Training
	8
	6
	14
	8
	12
	20
	16
	18
	34

	Financial and Insurance Services
	2
	0
	2
	0
	0
	0
	2
	0
	2

	Health Care and Social Assistance
	3
	10
	13
	2
	9
	11
	5
	19
	24

	Other Services
	0
	1
	1
	0
	1
	1
	0
	2
	2

	Public Administration and Safety
	20
	83
	103
	11
	20
	31
	31
	103
	134

	Retail Trade
	5
	21
	26
	20
	7
	27
	25
	28
	53

	Transport, Postal and Warehousing
	0
	0
	0
	1
	0
	1
	1
	0
	1

	Total
	41
	157
	198
	80
	59
	139
	121
	216
	337

Source: Department of Trade, Business and Innovation
In 2017 in Borroloola:
· of the 121 permanent jobs, there were:
31 jobs in Public Administration and Safety, a decrease of 10 jobs from 2014 and an increase of 1 job from 2011, including:
20 jobs filled by Aboriginal persons, a decrease of 5 jobs from 2014 and an increase of 2 jobs from 2011
11 jobs filled by non-Aboriginal persons, a decrease of 5 jobs from 2014 and a decrease of 1 job from 2011
25 jobs in Construction, an increase of 1 job from 2014 and a decrease of 4 jobs from 2011, including:
3 jobs filled by Aboriginal persons, an increase of 1 job from 2014 and an increase of 1 job from 2011
22 jobs filled by non-Aboriginal persons, unchanged from 2014 and a decrease of 5 jobs from 2011
25 jobs in Retail Trade, a decrease of 14 jobs from 2014 and an increase of 13 jobs from 2011, including:
5 jobs filled by Aboriginal persons, a decrease of 18 jobs from 2014 and an increase of 3 jobs from 2011
20 jobs filled by non-Aboriginal persons, an increase of 4 jobs from 2014 and an increase of 10 jobs from 2011
· of the 216 temporary jobs, there were:
103 jobs in Public Administration and Safety, a decrease of 26 jobs from 2014 and a decrease of 3 jobs from 2011, including:
83 jobs filled by Aboriginal persons, a decrease of 29 jobs from 2014 and an increase of 8 jobs from 2011
20 jobs filled by non-Aboriginal persons, an increase of 3 jobs from 2014 and a decrease of 11 jobs from 2011
45 jobs in Administrative and Support Services, an increase of 45 jobs from 2014 and an increase of 45 jobs from 2011, including:
35 jobs filled by Aboriginal persons, an increase of 35 jobs from 2014 and an increase of 35 jobs from 2011
10 jobs filled by non-Aboriginal persons, an increase of 10 jobs from 2014 and an increase of 10 jobs from 2011
28 jobs in Retail Trade, an increase of 11 jobs from 2014 and a decrease of 1 job from 2011, including:
21 jobs filled by Aboriginal persons, an increase of 20 jobs from 2014 and an increase of 4 jobs from 2011
7 jobs filled by non-Aboriginal persons, a decrease of 9 jobs from 2014 and a decrease of 5 jobs from 2011.

[bookmark: _Toc517791254]Jobs by Occupation
Table 15: Count of filled jobs by occupation, 2011, 2014 and 2017 (a)(f)(g)
	Occupation (ANZSCO major group)
	2011
	2014
	2017
	Change
2011-2014
	Change
2014-2017

	
	Total
	% of Total
	Total
	% of Total
	Total
	% of Total
	Total
	Total

	Clerical and Administrative Workers
	25
	8.4%
	45
	13.2%
	50
	14.8%
	20
	5

	Community and Personal Service Workers
	53
	17.8%
	63
	18.4%
	53
	15.7%
	10
	-10

	Labourers
	35
	11.7%
	50
	14.6%
	46
	13.6%
	15
	-4

	Machinery Operators and Drivers
	11
	3.7%
	13
	3.8%
	13
	3.9%
	2
	0

	Managers
	36
	12.1%
	22
	6.4%
	38
	11.3%
	-14
	16

	Professionals
	73
	24.5%
	79
	23.1%
	75
	22.3%
	6
	-4

	Sales Workers
	23
	7.7%
	38
	11.1%
	33
	9.8%
	15
	-5

	Technicians and Trades Workers
	38
	12.8%
	32
	9.4%
	29
	8.6%
	-6
	-3

	Total
	298
	100.0%
	342
	100.0%
	337
	100.0%
	44
	-5

Source: Department of Trade, Business and Innovation
Chart 10: Percentage and count of top 6 filled jobs by occupation, 2011, 2014 and 2017 (a)(f)(g)
[image:]
Source: Department of Trade, Business and Innovation

In 2017 in Borroloola:
· Professionals was the largest occupation classification in terms of filled jobs, accounting for 75 jobs (22.3% of total filled jobs), a decrease of 4 jobs from 2014 and an increase of 2 jobs from 2011
· other significant occupation classifications were:
Community and Personal Service Workers accounting for 53 jobs or 15.7% of total jobs a decrease of 10 jobs from 2014 and unchanged from 2011
Clerical and Administrative Workers accounting for 50 jobs or 14.8% of total jobs an increase of 5 jobs from 2014 and an increase of 25 jobs from 2011
Labourers accounting for 46 jobs or 13.6% of total jobs a decrease of 4 jobs from 2014 and an increase of 11 jobs from 2011.
Table 16 Count of filled jobs by ANZSCO occupation by Aboriginal status of person employed in job, 2011, 2014 and 2017 (a)(c)(f)(g)
	Occupation (ANZSCO major group)
	2011
	2014
	2017
	Change
2011-2014
	Change
2014-2017

	
	 Aboriginal
	 Non-Aboriginal
	 Total
	 Aboriginal
	 Non-Aboriginal
	 Total
	 Aboriginal
	 Non-Aboriginal
	 Total
	 Aboriginal
	 Non-Aboriginal
	 Total
	 Aboriginal
	 Non-Aboriginal
	 Total

	Clerical and Administrative Workers
	11
	14
	25
	27
	18
	45
	35
	15
	50
	16
	4
	20
	8
	-3
	5

	Community and Personal Service Workers
	41
	12
	53
	49
	14
	63
	39
	14
	53
	8
	2
	10
	-10
	0
	-10

	Labourers
	23
	12
	35
	32
	18
	50
	34
	12
	46
	9
	6
	15
	2
	-6
	-4

	Machinery Operators and Drivers
	6
	5
	11
	4
	9
	13
	5
	8
	13
	-2
	4
	2
	1
	-1
	0

	Managers
	4
	32
	36
	2
	20
	22
	7
	31
	38
	-2
	-12
	-14
	5
	11
	16

	Professionals
	38
	35
	73
	41
	38
	79
	48
	27
	75
	3
	3
	6
	7
	-11
	-4

	Sales Workers
	12
	11
	23
	24
	14
	38
	25
	8
	33
	12
	3
	15
	1
	-6
	-5

	Technicians and Trades Workers
	5
	33
	38
	11
	21
	32
	5
	24
	29
	6
	-12
	-6
	-6
	3
	-3

	Other occupations
	2
	2
	4
	0
	0
	0
	0
	0
	0
	-2
	-2
	-4
	0
	0
	0

	Total
	142
	156
	298
	190
	152
	342
	198
	139
	337
	48
	-4
	44
	8
	-13
	-5

Source: Department of Trade, Business and Innovation
In 2017 in Borroloola:
· of the 198 jobs filled by Aboriginal persons, there were:
48 Professionals, an increase of 7 jobs from 2014 and an increase of 10 jobs from 2011
39 Community and Personal Service Workers, a decrease of 10 jobs from 2014 and a decrease of 2 jobs from 2011

35 Clerical and Administrative Workers, an increase of 8 jobs from 2014 and an increase of 24 jobs from 2011
· of the 139 jobs filled by non-Aboriginal persons, there were:
31 Managers, an increase of 11 jobs from 2014 and a decrease of 1 job from 2011
27 Professionals, a decrease of 11 jobs from 2014 and a decrease of 8 jobs from 2011
24 Technicians and Trades Workers, an increase of 3 jobs from 2014 and a decrease of 9 jobs from 2011.

[bookmark: _Toc517791255]Jobs by Industry by Occupation
Table 17: Count of filled jobs by industry by occupation, 2011 (a)(f)(g)(h)
	2011

	Industry (ANZSIC Division)
	
	Occupation (ANZSCO major group)

	
	 Clerical and Administrative Workers
	 Community and Personal Service Workers
	 Labourers
	 Machinery Operators and Drivers
	 Managers
	 Professionals
	 Sales Workers
	 Technicians and Trades Workers
	 Other occupations
	 Total

	Accommodation and Food Services
	0
	0
	1
	1
	5
	1
	0
	2
	0
	10

	Arts and Recreation Services
	0
	0
	0
	1
	1
	0
	0
	0
	0
	2

	Construction
	2
	1
	7
	4
	1
	0
	1
	17
	0
	33

	Education and Training
	4
	9
	1
	1
	1
	27
	0
	0
	0
	43

	Electricity, Gas, Water and Waste Services
	0
	0
	0
	0
	0
	0
	0
	1
	0
	1

	Health Care and Social Assistance
	0
	3
	3
	0
	0
	3
	0
	0
	2
	11

	Other Services
	0
	0
	0
	0
	0
	0
	0
	3
	0
	3

	Public Administration and Safety
	17
	38
	20
	0
	10
	35
	2
	12
	2
	136

	Retail Trade
	1
	2
	3
	4
	13
	2
	14
	2
	0
	41

	Transport, Postal and Warehousing
	1
	0
	0
	0
	3
	3
	3
	0
	0
	10

	Total
	25
	53
	35
	11
	36
	73
	23
	38
	4
	298

Source: Department of Trade, Business and Innovation
Table 18: Count of filled jobs by industry by occupation, 2014 (a)(f)(g)(h)
	2014

	Industry (ANZSIC Division)
	
	Occupation (ANZSCO major group)

	
	 Clerical and Administrative Workers
	 Community and Personal Service Workers
	 Labourers
	 Machinery Operators and Drivers
	 Managers
	 Professionals
	 Sales Workers
	 Technicians and Trades Workers
	 Other occupations
	 Total

	Accommodation and Food Services
	2
	0
	3
	0
	3
	0
	0
	2
	0
	10

	Arts and Recreation Services
	0
	0
	0
	0
	0
	3
	0
	0
	0
	3

	Construction
	5
	0
	1
	9
	0
	0
	0
	9
	0
	24

	Education and Training
	5
	7
	1
	0
	3
	30
	0
	0
	0
	46

	Electricity, Gas, Water and Waste Services
	0
	0
	3
	0
	0
	0
	0
	1
	0
	4

	Financial and Insurance Services
	3
	0
	0
	0
	0
	0
	0
	0
	0
	3

	Health Care and Social Assistance
	3
	3
	2
	1
	1
	6
	0
	0
	0
	16

	Other Services
	0
	0
	1
	0
	1
	0
	2
	4
	0
	8

	Public Administration and Safety
	25
	53
	32
	3
	7
	39
	1
	10
	0
	170

	Retail Trade
	1
	0
	7
	0
	7
	0
	35
	6
	0
	56

	Transport, Postal and Warehousing
	1
	0
	0
	0
	0
	1
	0
	0
	0
	2

	Total
	45
	63
	50
	13
	22
	79
	38
	32
	0
	342

Source: Department of Trade, Business and Innovation
Table 19: Count of filled jobs by occupation and by industry, 2017 (a)(f)(g)(h)
	2017

	Industry (ANZSIC Division)
	
	Occupation (ANZSCO major group)

	
	 Clerical and Administrative Workers
	 Community and Personal Service Workers
	 Labourers
	 Machinery Operators and Drivers
	 Managers
	 Professionals
	 Sales Workers
	 Technicians and Trades Workers
	 Other occupations
	 Total

	Accommodation and Food Services
	1
	1
	4
	0
	8
	0
	0
	2
	0
	16

	Administrative and Support Services
	17
	0
	12
	0
	5
	11
	0
	0
	0
	45

	Construction
	3
	0
	2
	6
	2
	0
	0
	13
	0
	26

	Education and Training
	5
	5
	1
	0
	3
	20
	0
	0
	0
	34

	Financial and Insurance Services
	2
	0
	0
	0
	0
	0
	0
	0
	0
	2

	Health Care and Social Assistance
	8
	5
	3
	1
	0
	7
	0
	0
	0
	24

	Other Services
	0
	0
	0
	0
	0
	1
	0
	1
	0
	2

	Public Administration and Safety
	12
	41
	22
	3
	13
	36
	0
	7
	0
	134

	Retail Trade
	1
	1
	2
	3
	7
	0
	33
	6
	0
	53

	Transport, Postal and Warehousing
	1
	0
	0
	0
	0
	0
	0
	0
	0
	1

	Total
	50
	53
	46
	13
	38
	75
	33
	29
	0
	337

Source: Department of Trade, Business and Innovation
In 2017 in Borroloola:
· the majority of Professionals (75) jobs (the largest occupation group) were shared across the Public Administration and Safety (36), Education and Training (20) and Administrative and Support Services (11) industries
· in Public Administration and Safety (the largest industry), there were 41 filled jobs for Community and Personal Service Workers, a decrease of 12 filled jobs from 2014
· Public Administration and Safety had the largest decrease in jobs filled of 36 between 2017 and 2014
· a new industry in 2017 was Administrative and Support Services which filled 45 jobs, this industry had nil jobs filled in 2014.

[bookmark: _Toc517791256]Jobs by Gender
Table 20: Counts of filled jobs by gender[footnoteRef:2] and Aboriginal status of person employed in job 2011, 2014 and 2017 (a)(c)(i) [2: 5 Aboriginal filled jobs gender status not identified in 2017]

	Indicator
	2011
	2014
	2017
	2011-2014 Change
	2014-2017 Change

	
	 Aboriginal
	 Non-Aboriginal
	 Total
	 Aboriginal
	 Non-Aboriginal
	 Total
	 Aboriginal
	 Non-Aboriginal
	 Total
	 Aboriginal
	 Non-Aboriginal
	 Total
	 Aboriginal
	 Non-Aboriginal
	 Total

	Male
	65
	78
	143
	88
	71
	159
	100
	70
	170
	23
	-7
	16
	12
	-1
	11

	Female
	77
	78
	155
	102
	81
	183
	93
	69
	162
	25
	3
	28
	-9
	-12
	-21

	Total
	142
	156
	298
	190
	152
	342
	193
	139
	332
	48
	-4
	44
	3
	-13
	-10

Source: Department of Trade, Business and Innovation
Chart 11: Count of filled jobs by gender and Aboriginal status of person in job, 2011, 2014 and
2017 (a)(c)(i)
[image:]
Source: Department of Trade, Business and Innovation
In 2017 in Borroloola:
· there were 170 jobs filled by males, an increase of 11 jobs from 2014 and an increase of 27 jobs from 2011
· of the 170 jobs filled by males:
100 were Aboriginal, an increase of 12 jobs from 2014 and an increase of 35 jobs from 2011
70 were non-Aboriginal, a decrease of 1 job from 2014 and a decrease of 8 jobs from 2011
· there were 162 jobs filled by females, a decrease of 21 jobs from 2014 and an increase of 7 jobs from 2011
· of the 162 jobs filled by females:
93 were Aboriginal, a decrease of 9 jobs from 2014 and an increase of 16 jobs from 2011
69 were non-Aboriginal, a decrease of 12 jobs from 2014 and a decrease of 9 jobs from 2011.
Table 21: Counts of filled jobs by gender, by Aboriginal status of person in the job, by full-time/part-time status, by job permanency and by sector 2011 (a)(b)(c)(d)(e)(i)
	2011

	Indicator
	Male
	Female
	Total

	
	 Aboriginal
	 Non-Aboriginal
	 Total
	 Aboriginal
	 Non-Aboriginal
	 Total
	 Aboriginal
	 Non-Aboriginal
	 Total

	Full-time
	43
	73
	116
	44
	59
	103
	87
	132
	219

	Part-time
	22
	5
	27
	33
	19
	52
	55
	24
	79

	Total
	65
	78
	143
	77
	78
	155
	142
	156
	298

	Permanent
	16
	44
	60
	15
	40
	55
	31
	84
	115

	Temporary
	49
	34
	83
	62
	38
	100
	111
	72
	183

	Total
	65
	78
	143
	77
	78
	155
	142
	156
	298

	Public Sector
	21
	13
	34
	23
	34
	57
	44
	47
	91

	Private Sector
	44
	65
	109
	54
	44
	98
	98
	109
	207

	Total
	65
	78
	143
	77
	78
	155
	142
	156
	298

Source: Department of Trade, Business and Innovation

Table 22: Counts of filled jobs by gender, by Aboriginal status of person in the job, by full time/part time status, by job permanency and by sector 2014 (a)(b)(c)(d)(e)(i)
	2014

	Indicator
	Male
	Female
	Total

	
	 Aboriginal
	 Non-Aboriginal
	 Total
	 Aboriginal
	 Non-Aboriginal
	 Total
	 Aboriginal
	 Non-Aboriginal
	 Total

	Full-time
	57
	68
	125
	55
	72
	127
	112
	140
	252

	Part-time
	31
	3
	34
	47
	9
	56
	78
	12
	90

	Total
	88
	71
	159
	102
	81
	183
	190
	152
	342

	Permanent
	25
	51
	76
	45
	51
	96
	70
	102
	172

	Temporary
	63
	20
	83
	57
	30
	87
	120
	50
	170

	Total
	88
	71
	159
	102
	81
	183
	190
	152
	342

	Public Sector
	13
	17
	30
	24
	39
	63
	37
	56
	93

	Private Sector
	75
	54
	129
	78
	42
	120
	153
	96
	249

	Total
	88
	71
	159
	102
	81
	183
	190
	152
	342

Source: Department of Trade, Business and Innovation
Table 23: Counts of filled jobs by gender[footnoteRef:3], by Aboriginal status of person in the job, by full-time/part-time status, by job permanency and by sector 2017 (a)(b)(c)(d)(e)(i) [3: 5 Aboriginal filled jobs gender status not identified in 2017]

	2017

	Indicator
	Male
	Female
	Total

	
	 Aboriginal
	 Non-Aboriginal
	 Total
	 Aboriginal
	 Non-Aboriginal
	 Total
	 Aboriginal
	 Non-Aboriginal
	 Total

	Full-time
	64
	64
	128
	51
	57
	108
	118
	121
	239

	Part-time
	36
	6
	42
	42
	12
	54
	80
	18
	98

	Total
	100
	70
	170
	93
	69
	162
	198
	139
	337

	Permanent
	22
	45
	67
	16
	35
	51
	41
	80
	121

	Temporary
	78
	25
	103
	77
	34
	111
	157
	59
	216

	Total
	100
	70
	170
	93
	69
	162
	198
	139
	337

	Public Sector
	17
	17
	34
	30
	26
	56
	50
	43
	93

	Private Sector
	83
	53
	136
	63
	43
	106
	148
	96
	244

	Total
	100
	70
	170
	93
	69
	162
	198
	139
	337

Source: Department of Trade, Business and Innovation

In 2017 in Borroloola:
· of the 170 jobs filled by males, there were:
100 jobs filled by Aboriginal males, an increase of 12 jobs from 2014 and an increase of 35 jobs from 2011, including:
64 full-time jobs, an increase of 7 jobs from 2014 and an increase of 21 jobs from 2011
36 part-time jobs, an increase of 5 jobs from 2014 and an increase of 14 jobs from 2011
22 permanent jobs, a decrease of 3 jobs from 2014 and an increase of 6 jobs from 2011
78 temporary jobs, an increase of 15 jobs from 2014 and an increase of 29 jobs from 2011
17 public sector jobs, an increase of 4 jobs from 2014 and a decrease of 4 jobs from 2011
83 private sector jobs, an increase of 8 jobs from 2014 and an increase of 39 jobs from 2011
70 jobs filled by non-Aboriginal males, a decrease of 1 job from 2014 and a decrease of 8 jobs from 2011, including:
64 full-time jobs, a decrease of 4 jobs from 2014 and a decrease of 9 jobs from 2011
6 part-time jobs, an increase of 3 jobs from 2014 and an increase of 1 job from 2011
45 permanent jobs, a decrease of 6 jobs from 2014 and an increase of 1 job from 2011
25 temporary jobs, an increase of 5 jobs from 2014 and a decrease of 9 jobs from 2011
17 public sector jobs, unchanged from 2014 and an increase of 4 jobs from 2011
53 private sector jobs, a decrease of 1 job from 2014 and a decrease of 12 jobs from 2011
· of the 162 jobs filled by females, there were:
93 jobs filled by Aboriginal females, a decrease of 9 jobs from 2014 and an increase of 16 jobs from 2011, including:
51 full-time jobs, a decrease of 4 jobs from 2014 and an increase of 7 jobs from 2011
42 part-time jobs, a decrease of 5 jobs from 2014 and an increase of 9 jobs from 2011
16 permanent jobs, a decrease of 29 jobs from 2014 and an increase of 1 job from 2011
77 temporary jobs, an increase of 20 jobs from 2014 and an increase of 15 jobs from 2011
30 public sector jobs, an increase of 6 jobs from 2014 and an increase of 7 jobs from 2011
63 private sector jobs, a decrease of 15 jobs from 2014 and an increase of 9 jobs from 2011
69 jobs filled by non-Aboriginal females, a decrease of 12 jobs from 2014 and a decrease of 9 jobs from 2011, including:
57 full-time jobs, a decrease of 15 jobs from 2014 and a decrease of 2 jobs from 2011
12 part-time jobs, an increase of 3 jobs from 2014 and a decrease of 7 jobs from 2011
35 permanent jobs, a decrease of 16 jobs from 2014 and a decrease of 5 jobs from 2011
34 temporary jobs, an increase of 4 jobs from 2014 and a decrease of 4 jobs from 2011
26 public sector jobs, a decrease of 13 jobs from 2014 and a decrease of 8 jobs from 2011
43 private sector jobs, an increase of 1 job from 2014 and a decrease of 1 job from 2011.

[bookmark: _Toc507593116][bookmark: _Toc507593161][bookmark: _Toc507659373][bookmark: _Toc507662234][bookmark: _Toc507669761][bookmark: _Toc507675113][bookmark: _Toc517791257]Jobs by Age
Table 24: Counts of filled jobs by age and Aboriginal status of person employed in job, 2011, 2014 and 2017 (a)(c)(j)
	[bookmark: RANGE!A5:P10]Indicator
	2011
	2014
	2017
	Change
2011-2014
	Change
2014-2017

	
	 Aboriginal
	 Non-Aboriginal
	 Total
	 Aboriginal
	 Non-Aboriginal
	 Total
	 Aboriginal
	 Non-Aboriginal
	 Total
	 Aboriginal
	 Non-Aboriginal
	 Total
	 Aboriginal
	 Non-Aboriginal
	 Total

	15-24 years
	16
	7
	23
	28
	16
	44
	30
	4
	34
	12
	9
	21
	2
	-12
	-10

	25-44 years
	85
	65
	150
	97
	54
	151
	102
	78
	180
	12
	-11
	1
	5
	24
	29

	45+ years
	41
	84
	125
	65
	82
	147
	61
	57
	118
	24
	-2
	22
	-4
	-25
	-29

	Total
	142
	156
	298
	190
	152
	342
	198
	139
	337
	48
	-4
	44
	8
	-13
	-5

Source: Department of Trade, Business and Innovation
Chart 12: Count of filled jobs by age and Aboriginal status of person in job, 2011, 2014 and 2017 (a)(c)(j)
[image:]
Source: Department of Trade, Business and Innovation
In 2017 in Borroloola there were:
· 34 jobs filled by persons aged 15-24 years, a decrease of 10 jobs from 2014 and an increase of 11 jobs from 2011. Of these:
30 jobs were filled by Aboriginal persons, an increase of 2 jobs from 2014 and an increase of 14 jobs from 2011
4 jobs were filled by non-Aboriginal persons, a decrease of 12 jobs from 2014 and a decrease of 3 jobs from 2011
· 180 jobs filled by persons aged 25-44 years, an increase of 29 jobs from 2014 and an increase of 30 jobs from 2011. Of these:
102 jobs were filled by Aboriginal persons, an increase of 5 jobs from 2014 and an increase of 17 jobs from 2011
78 jobs were filled by non-Aboriginal persons, an increase of 24 jobs from 2014 and an increase of 13 jobs from 2011
· 118 jobs filled by persons aged 45+ years, a decrease of 29 jobs from 2011 and a decrease of 7 jobs from 2011. Of these:
61 jobs were filled by Aboriginal persons, a decrease of 4 jobs from 2014 and an increase of 20 jobs from 2011
57 jobs were filled by non-Aboriginal persons, a decrease of 25 jobs from 2014 and a decrease of 27 jobs from 2011.
Table 25: Counts of filled jobs by age, by Aboriginal status of person in the job, by full-time/part-time status, by job permanency and by sector June-July 2011 (a)(b)(c)(d)(e)(i)
	2011

	Indicator
	15-24 years
	25-44 years
	45+ years
	Total

	
	 Aboriginal
	 Non-Aboriginal
	 Total
	 Aboriginal
	 Non-Aboriginal
	 Total
	 Aboriginal
	 Non-Aboriginal
	 Total
	 Aboriginal
	 Non-Aboriginal
	 Total

	Full-time
	12
	3
	15
	48
	61
	109
	27
	68
	95
	87
	132
	219

	Part-time
	4
	4
	8
	37
	4
	41
	14
	16
	30
	55
	24
	79

	Total
	16
	7
	23
	85
	65
	150
	41
	84
	125
	142
	156
	298

	Permanent
	6
	4
	10
	14
	43
	57
	11
	37
	48
	31
	84
	115

	Temporary
	10
	3
	13
	71
	22
	93
	30
	47
	77
	111
	72
	183

	Total
	16
	7
	23
	85
	65
	150
	41
	84
	125
	142
	156
	298

	Public Sector
	7
	1
	8
	23
	17
	40
	14
	29
	43
	44
	47
	91

	Private Sector
	9
	6
	15
	62
	48
	110
	27
	55
	82
	98
	109
	207

	Total
	16
	7
	23
	85
	65
	150
	41
	84
	125
	142
	156
	298

Source: Department of Trade, Business and Innovation

Table 26: Counts of filled jobs by age, by Aboriginal status of person in the job, by full-time/part-time status, by job permanency and by sector June-July 2014 (a)(b)(c)(d)(e)(i)
	2014

	Indicator
	15-24 years
	25-44 years
	45+ years
	Total

	
	 Aboriginal
	 Non-Aboriginal
	 Total
	 Aboriginal
	 Non-Aboriginal
	 Total
	 Aboriginal
	 Non-Aboriginal
	 Total
	 Aboriginal
	 Non-Aboriginal
	 Total

	Full-time
	16
	15
	31
	53
	51
	104
	43
	74
	117
	112
	140
	252

	Part-time
	12
	1
	13
	44
	3
	47
	22
	8
	30
	78
	12
	90

	Total
	28
	16
	44
	97
	54
	151
	65
	82
	147
	190
	152
	342

	Permanent
	11
	11
	22
	40
	38
	78
	19
	53
	72
	70
	102
	172

	Temporary
	17
	5
	22
	57
	16
	73
	46
	29
	75
	120
	50
	170

	Total
	28
	16
	44
	97
	54
	151
	65
	82
	147
	190
	152
	342

	Public Sector
	7
	1
	8
	17
	21
	38
	13
	34
	47
	37
	56
	93

	Private Sector
	21
	15
	36
	80
	33
	113
	52
	48
	100
	153
	96
	249

	Total
	28
	16
	44
	97
	54
	151
	65
	82
	147
	190
	152
	342

Source: Department of Trade, Business and Innovation
Table 27: Counts of filled jobs by age, by Aboriginal status of person in the job, by full-time/part-time status, by job permanency and by sector June-July 2017 (a)(b)(c)(d)(e)(i)
	2017

	Indicator
	15-24 years
	25-44 years
	45+ years
	Total

	
	 Aboriginal
	 Non-Aboriginal
	 Total
	 Aboriginal
	 Non-Aboriginal
	 Total
	 Aboriginal
	 Non-Aboriginal
	 Total
	 Aboriginal
	 Non-Aboriginal
	 Total

	Full-time
	14
	3
	17
	60
	71
	131
	41
	47
	88
	118
	121
	239

	Part-time
	16
	1
	17
	42
	7
	49
	20
	10
	30
	80
	18
	98

	Total
	30
	4
	34
	102
	78
	180
	61
	57
	118
	198
	139
	337

	Permanent
	6
	3
	9
	15
	43
	58
	17
	34
	51
	41
	80
	121

	Temporary
	24
	1
	25
	87
	35
	122
	44
	23
	67
	157
	59
	216

	Total
	30
	4
	34
	102
	78
	180
	61
	57
	118
	198
	139
	337

	Public Sector
	6
	1
	7
	23
	26
	49
	18
	16
	34
	50
	43
	93

	Private Sector
	24
	3
	27
	79
	52
	131
	43
	41
	84
	148
	96
	244

	Total
	30
	4
	34
	102
	78
	180
	61
	57
	118
	198
	139
	337

Source: Department of Trade, Business and Innovation

In 2017 in Borroloola:
· of the 34 jobs filled by persons aged 15-24 years, there were:
30 jobs filled by Aboriginal persons, of which
14 were full-time jobs, a decrease of 2 jobs from 2014 and an increase of 2 jobs from 2011
16 were part-time jobs, an increase of 4 jobs from 2014 and an increase of 12 jobs from 2011
6 were permanent jobs, a decrease of 5 jobs from 2014 and unchanged from 2011
24 were temporary jobs, an increase of 7 jobs from 2014 and an increase of 14 jobs from 2011
6 were public sector jobs, a decrease of 1 job from 2014 and a decrease of 1 job from 2011
24 were private sector jobs, an increase of 3 jobs from 2014 and an increase of 15 jobs from 2011
4 jobs filled by non-Aboriginal persons, of which:
3 were full-time jobs, a decrease of 12 jobs from 2014 and unchanged from 2011
1 was a part-time job, unchanged from 2014 and a decrease of 3 jobs from 2011
3 were permanent jobs, a decrease of 8 jobs from 2014 and a decrease of 1 job from 2011
1 was a temporary job, a decrease of 4 jobs from 2014 and a decrease of 2 jobs from 2011
1 was a public sector job, unchanged from 2014 and unchanged from 2011
3 were private sector jobs, a decrease of 12 jobs from 2014 and a decrease of 3 jobs from 2011
· of the 180 jobs filled by persons aged 25-44 years, there were:
102 jobs filled by Aboriginal persons, of which:
60 were full-time jobs, an increase of 7 jobs from 2014 and an increase of 12 jobs from 2011
42 were part-time jobs, a decrease of 2 jobs from 2014 and an increase of 5 jobs from 2011
15 were permanent jobs, a decrease of 25 jobs from 2014 and an increase of 1 job from 2011
87 were temporary jobs, an increase of 30 jobs from 2014 and an increase of 16 jobs from 2011
23 were public sector jobs, an increase of 6 jobs from 2014 and unchanged from 2011
79 were private sector jobs, a decrease of 1 job from 2014 and an increase of 17 jobs from 2011
78 jobs filled by non-Aboriginal persons, of which:
71 were full-time jobs, an increase of 20 jobs from 2014 and an increase of 10 jobs from 2011
7 were part-time jobs, an increase of 4 jobs from 2014 and an increase of 3 jobs from 2011
43 were permanent jobs, an increase of 5 jobs from 2014 and unchanged from 2011
35 were temporary jobs, an increase of 19 jobs from 2014 and an increase of 13 jobs from 2011
26 were public sector jobs, an increase of 5 jobs from 2014 and an increase of 9 jobs from 2011
52 were private sector jobs, an increase of 19 jobs from 2014 and an increase of 4 jobs from 2011
· of the 118 jobs filled by persons aged 45+ years, there were:
61 jobs filled by Aboriginal persons, of which:
41 were full-time jobs, a decrease of 2 jobs from 2014 and an increase of 14 jobs from 2011
20 were part-time jobs, a decrease of 2 jobs from 2014 and an increase of 6 jobs from 2011
17 were permanent jobs, a decrease of 2 jobs from 2014 and an increase of 6 jobs from 2011
44 were temporary jobs, a decrease of 2 jobs from 2014 and an increase of 14 jobs from 2011
18 were public sector jobs, an increase of 5 jobs from 2014 and an increase of 4 jobs from 2011
43 were private sector jobs, a decrease of 9 jobs from 2014 and an increase of 16 jobs from 2011
57 jobs filled by non-Aboriginal persons, of which:
47 were full-time jobs, a decrease of 27 jobs from 2014 and a decrease of 21 jobs from 2011
10 were part-time jobs, an increase of 2 jobs from 2014 and a decrease of 6 jobs from 2011
34 were permanent jobs, a decrease of 19 jobs from 2014 and a decrease of 3 jobs from 2011
23 were temporary jobs, a decrease of 6 jobs from 2014 and a decrease of 24 jobs from 2011
16 were public sector jobs, a decrease of 18 jobs from 2014 and a decrease of 13 jobs from 2011
41 were private sector jobs, a decrease of 7 jobs from 2014 and a decrease of 14 jobs from 2011.

[bookmark: _Toc507593119][bookmark: _Toc507593164][bookmark: _Toc507659374][bookmark: _Toc507662235][bookmark: _Toc507669762][bookmark: _Toc507675114][bookmark: _Toc517791258]Vocational Education and Training
Note: 	Since previous publications, the 2010 data have fallen in line with the new standardised reporting practices with an emphasis of all training activity undertaken in the remote town regardless of funding stream. As such, figures for 2010 VET data in this publication may differ from previous publications.
The impact of the Remote Jobs and Communities Program (RJCP) being established in 2013 has played a significant role in the downturn of accredited training in many remote towns across the Territory.
Table 28: Northern Territory Vocational Education and Training (VET) Students, 2010, 2013 and 2016 (k)
	VET Funding Group
	2010
	2013
	2016
	Change

	
	No.
	% of Total
	No.
	% of Total
	No.
	% of Total
	2010-2013
	2013-2016

	Arts, Entertainment, Sports and Recreation
	 0
	 0
	 12
	 7
	 20
	 7
	 12
	 8

	Automotive
	 14
	 6
	 3
	 2
	 0
	 0
	- 11
	- 3

	Building and Construction
	 69
	 29
	 9
	 5
	 23
	 8
	- 60
	 14

	Business and Clerical
	 21
	 9
	 2
	 1
	 11
	 4
	- 19
	 9

	Community Services, Health and Education
	 48
	 20
	 40
	 24
	 94
	 31
	- 8
	 54

	Engineering and Mining
	 25
	 11
	 4
	 2
	 28
	 9
	- 21
	 24

	Finance, Banking and Insurance
	 0
	 0
	 0
	 0
	 4
	 1
	 0
	 4

	General Education and Training
	 12
	 5
	 0
	 0
	 5
	 2
	- 12
	 5

	Primary Industry
	 27
	 11
	 55
	 34
	 83
	 27
	 28
	 28

	Sales and Personal Service
	 6
	 3
	 16
	 10
	 8
	 3
	 10
	- 8

	Tourism and Hospitality
	 10
	 4
	 0
	 0
	 0
	 0
	- 10
	 0

	Transport and Storage
	 3
	 1
	 23
	 14
	 26
	 9
	 20
	 3

	Utilities
	 1
	 0
	 0
	 0
	 0
	 0
	- 1
	 0

	Total
	 236
	 100
	 164
	 100
	 302
	 100
	- 72
	 138

Source: Department of Trade, Business and Innovation
In 2016 in Borroloola:
· there were 302 VET students, an increase of 138 students from 2013 and an increase of 66 students from 2010
· the areas of VET activity with the most students were Community Services, Health and Education (94), Primary Industry (83), and Engineering and Mining (28)
· Community Services, Health and Education reported the largest increase in students (54) compared to 2013 and Sales and Personal Service reported the largest decrease in students (-8) over the same period.

Table 29: Northern Territory Vocational Education and Training (VET) Unit Enrolments, 2010, 2013 and 2016 (l)
	VET Funding Group
	2010
	2013
	2016
	Change

	
	No.
	% of Total
	No.
	% of Total
	No.
	% of Total
	2010-2013
	2013-2016

	Arts, Entertainment, Sports and Recreation
	 0
	 0
	 35
	 5
	 57
	 5
	 35
	 22

	Automotive
	 49
	 5
	 8
	 1
	 0
	 0
	- 41
	- 8

	Building and Construction
	 69
	 7
	 58
	 8
	 167
	 15
	- 11
	 109

	Business and Clerical
	 87
	 9
	 2
	 0
	 37
	 3
	- 85
	 35

	Community Services, Health and Education
	 132
	 14
	 150
	 21
	 288
	 25
	 18
	 138

	Engineering and Mining
	 244
	 26
	 26
	 4
	 163
	 14
	- 218
	 137

	Finance, Banking and Insurance
	 0
	 0
	 0
	 0
	 22
	 2
	 0
	 22

	General Education and Training
	 105
	 11
	 0
	 0
	 54
	 5
	- 105
	 54

	Primary Industry
	 125
	 13
	 298
	 42
	 191
	 17
	 173
	- 107

	Sales and Personal Service
	 17
	 2
	 84
	 12
	 61
	 5
	 67
	- 23

	Tourism and Hospitality
	 63
	 7
	 0
	 0
	 0
	 0
	- 63
	 0

	Transport and Storage
	 50
	 5
	 50
	 7
	 105
	 9
	 0
	 55

	Utilities
	 12
	 1
	 0
	 0
	 0
	 0
	- 12
	 0

	Total
	 953
	 100
	 711
	 100
	1 145
	 100
	- 242
	 434

Source: Department of Trade, Business and Innovation
In 2016 in Borroloola:
· there were 1145 VET unit enrolments, an increase of 434 unit enrolments from 2013 and an increase of 192 unit enrolments from 2010
· the areas of VET activity with the most unit enrolments were Community Services, Health and Education (288), Primary Industry (191), and Building and Construction (167)
· Community Services, Health and Education reported the largest increase in unit enrolments (138) compared to 2013 and Primary Industry reported the largest decrease in unit enrolments (-107) over the same period.

Table 30: Northern Territory Vocational Education and Training (VET) Nominal Hours, 2010, 2013 and 2016 (m)
	VET Funding Group
	2010
	2013
	2016
	Change

	
	No.
	% of Total
	No.
	% of Total
	No.
	% of Total
	2010-2013
	2013-2016

	Arts, Entertainment, Sports and Recreation
	 0
	 0
	1 420
	 6
	 0
	 0
	1 420
	-1 420

	Automotive
	1 110
	 5
	 140
	 1
	 0
	 0
	- 970
	- 140

	Building and Construction
	1 384
	 6
	1 706
	 7
	4 832
	 18
	 322
	3 126

	Business and Clerical
	2 855
	 12
	 60
	 0
	 855
	 3
	-2 795
	 795

	Community Services, Health and Education
	4 247
	 18
	6 157
	 25
	5 615
	 21
	1 910
	- 542

	Engineering and Mining
	4 346
	 18
	 748
	 3
	5 900
	 22
	-3 598
	5 152

	Finance, Banking and Insurance
	 0
	 0
	 0
	 0
	 400
	 1
	 0
	 400

	General Education and Training
	2 309
	 10
	 0
	 0
	1 325
	 5
	-2 309
	1 325

	Primary Industry
	3 885
	 16
	10 690
	 43
	5 960
	 22
	6 805
	-4 730

	Sales and Personal Service
	 545
	 2
	2 425
	 10
	1 560
	 6
	1 880
	- 865

	Tourism and Hospitality
	1 044
	 4
	 0
	 0
	 0
	 0
	-1 044
	 0

	Transport and Storage
	1 460
	 6
	1 390
	 6
	 440
	 2
	- 70
	- 950

	Utilities
	 400
	 2
	 0
	 0
	 0
	 0
	- 400
	 0

	Total
	23 585
	 100
	24 736
	 100
	26 887
	 100
	1 151
	2 151

Source: Department of Trade, Business and Innovation
In 2016 in Borroloola:
· there were 26 887 VET nominal hours delivered, an increase of 2151 nominal hours delivered from 2013 and an increase of 3302 nominal hours delivered from 2010
· the areas of VET activity with the most nominal hours delivered were Primary Industry (5960), Engineering and Mining (5900), and Community Services, Health and Education (5615)
· Engineering and Mining reported the largest increase in nominal hours delivered (5152) compared to 2013 and Primary Industry reported the largest decrease in nominal hours delivered (-4730) over the same period.
Caveat: 	Nominal hours are based on the hours funded through Department of Trade Business and Innovation contracts; students and units includes delivery that has been funded in a previous year, fee for service or training that did not meet the funding requirements. Because of this a direct match cannot be made between hours and student/units.

Table 31: Northern Territory Vocational Education and Training (VET) Unit Completions, 2010, 2013 and 2016 (n)
	VET Funding Group
	2010
	2013
	2016
	Change

	
	No.
	% of Total
	No.
	% of Total
	No.
	% of Total
	2010-2013
	2013-2016

	Arts, Entertainment, Sports and Recreation
	 0
	 0
	 35
	 7
	 50
	 6
	 35
	 15

	Automotive
	 37
	 5
	 6
	 1
	 0
	 0
	- 31
	- 6

	Building and Construction
	 65
	 8
	 44
	 9
	 122
	 14
	- 21
	 78

	Business and Clerical
	 59
	 7
	 1
	 0
	 10
	 1
	- 58
	 9

	Community Services, Health and Education
	 91
	 11
	 69
	 15
	 213
	 24
	- 22
	 144

	Engineering and Mining
	 196
	 25
	 26
	 5
	 127
	 14
	- 170
	 101

	Finance, Banking and Insurance
	 0
	 0
	 0
	 0
	 3
	 0
	 0
	 3

	General Education and Training
	 100
	 13
	 0
	 0
	 54
	 6
	- 100
	 54

	Primary Industry
	 122
	 15
	 177
	 37
	 163
	 18
	 55
	- 14

	Sales and Personal Service
	 0
	 0
	 74
	 16
	 51
	 6
	 74
	- 23

	Textiles, Clothing, Footwear and Furnishings
	 0
	 0
	 0
	 0
	 0
	 0
	 0
	 0

	Tourism and Hospitality
	 63
	 8
	 0
	 0
	 0
	 0
	- 63
	 0

	Transport and Storage
	 50
	 6
	 43
	 9
	 105
	 12
	- 7
	 62

	Utilities
	 11
	 1
	 0
	 0
	 0
	 0
	- 11
	 0

	Total
	 794
	 100
	 475
	 100
	 898
	 100
	- 319
	 423

Source: Department of Trade, Business and Innovation
In 2016 in Borroloola:
· there were 898 VET unit completions, an increase of 423 unit completions from 2013 and an increase of 104 unit completions from 2010
· the areas of VET activity with the most unit completions were Community Services, Health and Education (213), Primary Industry (163), and Engineering and Mining (127)
· Community Services, Health and Education reported the largest increase in nominal hours delivered (144) compared to 2013 and Sales and Personal Service reported the largest decrease in nominal hours delivered (-23) over the same period.

[bookmark: _Toc517791259]Population
Table 32: Population distribution by gender and age (p)(r)
	Indicator
	2006
	2016
	Change

	
	Male
	Female
	Total
	Male
	Female
	Total
	Male
	Female
	Total

	0-4 years
	18
	24
	42
	50
	30
	80
	32
	6
	38

	5-14 years
	42
	38
	80
	50
	60
	110
	8
	22
	30

	15-24 years
	38
	26
	64
	33
	46
	79
	-5
	20
	15

	25-44 years
	59
	59
	118
	89
	64
	153
	30
	5
	35

	45-64 years
	38
	37
	75
	77
	70
	147
	39
	33
	72

	65+ years
	15
	8
	23
	3
	7
	10
	-12
	-1
	-13

	TOTAL
	210
	192
	402
	302
	277
	579
	92
	85
	177

Source: Department of Trade, Business and Innovation
In 2016 in Borroloola:
· there were an estimated 579 persons, of which:
302 (52.2%) were male
277 (47.8%) were female
· between 2006 and 2016, the overall population in Borroloola increased by 177 persons from 2006, or an average of 3.7% per year compared to 0.7% across the 28 remote towns and 1.5% Territory wide
· the male population increased by 92 persons from 2006
· the female population increased by 85 persons from 2006
· in 2016, the working age population (15 years and over) in Borroloola was an estimated 389 persons (67.2% of the total population) compared with 280 persons (69.7% of the total population) in 2006. Of these:
79 (13.6%) were between 15 and 24 years of age
153 (26.4%) were between 25 and 44 years of age
147 (25.4%) were between 45 and 64 years of age
10 (1.7%) were over 65 years of age
· of the 389 persons of working age:
202 (51.9%) were male
187 (48.1%) were female
There was 1 job in Borroloola per working age person compared to 0.4 jobs per working age person across the 28 remote towns in the Northern Territory.

Chart 13: Population by Aboriginal status compared to the 28 remote towns and the NT (p)(q)

Source: Department of Trade, Business and Innovation
In 2016 in Borroloola:
· 74.9% of the population in Borroloola were Aboriginal, compared to 79.1% in 2006
· 89.4% of the population across all 28 remote towns were Aboriginal
· 28.3% of the NT population were Aboriginal.
Table 33: Unemployment and participation rates by Aboriginal status compared to the NT (q)
	
	Borroloola
	Northern Territory

	
	Aboriginal
	Non-Aboriginal
	Total
	Aboriginal
	Non-Aboriginal
	Total

	Unemployment rate
	7.4%
	3.7%
	7.7%
	26.7%
	3.8%
	7.0%

	Participation rate
	47.8%
	81.2%
	57.6%
	41.0%
	79.9%
	70.6%

Source: Department of Trade, Business and Innovation
In 2016 in Borroloola the:
· total unemployment rate was 7.7% compared to 7% for the total Northern Territory
· Aboriginal unemployment rate was 7.4% compared to 26.7% for the total Northern Territory
· non-Aboriginal unemployment rate was 3.7% compared to 3.8% for the total Northern Territory
· total participation rate was 57.6% compared to 70.6% for the total Northern Territory
· Aboriginal participation rate was 47.8% compared to 41% for the total Northern Territory
· non-Aboriginal participation rate was 81.2% compared to 79.9% for the total Northern Territory.

[bookmark: _Toc516734252][bookmark: _Toc517259265][bookmark: _Toc517791260]Community Development Programme
Table 34: Community Development Programme Aboriginal Job Seekers, 30 April 2018 (o)
	Indicator
	Aboriginal

	
	No.
	%

	Total Aboriginal Job Seekers
	83
	N/A

	Age (years)

	15-24
	18
	21.7

	25-44
	37
	44.6

	45+
	28
	33.7

	Total
	83
	100.0

	Gender

	Male
	45
	54.2

	Female
	38
	45.8

	Total
	83
	100.0

	Employment Outcome - 1 July 2015 to 30 April 2018

	13 Weeks
	< 20
	N/A

	26 Weeks
	< 20
	N/A

	Currently in Activities
	58
	

Source: Department of Prime Minister and Cabinet
Chart 14: Community Development Programme Aboriginal Job Seekers by Gender and Age Group, 30 April 2018 (o)
[image:]
Source: Department of Prime Minister and Cabinet
As at 30 April 2018, in Borroloola, there were 83 CDP Aboriginal job seekers, of these:
· 45 (54.2%) were male and 38 (45.8%) were female
· 18 (21.7%) were aged 15-24 years, 37 (44.6%) were aged 25-44 years, and 28 (33.7%) were aged 45+ years
· between 1 July 2015 and 30 April 2018, less than 20 had reached the 13 week reporting milestone and less than 20 had reached the 26 week reporting milestone
· 58 were currently in activities.

[bookmark: _Toc517791261]Businesses
Table 35: Businesses by sector (d)(s)
	Business Name
	Reported on in 2011?
	Reported on in 2014?
	Reported on in 2017?

	PUBLIC SECTOR

	Aboriginal Interpreter Service
	No
	No
	Yes

	Borroloola Community Education Centre
	Yes
	No
	No

	Department of Education
	Yes
	Yes
	Yes

	Department of Health
	Yes
	Yes
	Yes

	Department of Housing, Local Government and Regional Services (DHLGRS)
	Yes
	No
	No

	Department of Human Services trading as Centrelink
	Yes
	Yes
	Yes

	Department of Natural Resources, Environment, The Arts and Sports (NRETAS)
	Yes
	No
	No

	Department of the Prime Minister and Cabinet
	Yes
	Yes
	Yes

	Northern Territory Police, Fire Emergency Services
	Yes
	Yes
	Yes

	Parks and Wildlife Commission of the Northern Territory
	No
	Yes
	Yes

	Post Office
	Yes
	No
	No

	Roper Gulf Regional Council
	Yes
	Yes
	Yes

	Territory Families
	No
	No
	Yes

	PRIVATE SECTOR

	BB's Place
	Yes
	Yes
	No

	Borroloola Aerial Service
	Yes
	No
	No

	Borroloola Hotel Motel
	Yes
	Yes
	Yes

	Borroloola Pharmacy
	No
	No
	Yes

	Cairns Industries Pty Ltd
	Yes
	Yes
	Yes

	Cape Crawford Tourism
	Yes
	No
	No

	Chartair Pty Ltd
	Yes
	No
	No

	Gulf Mini Mart
	Yes
	Yes
	Yes

	Gulf Savannah NT Aboriginal Corporation
	No
	Yes
	Yes

	IS Australia Pty Ltd
	Yes
	No
	No

	J and A Charters and Tours
	No
	No
	Yes

	JAYEM Auto Repairs
	No
	No
	Yes

	Katherine Aviation Pty Ltd
	Yes
	Yes
	No

	King Ash Bay Lodge
	Yes
	No
	No

	King Ash Bay Service Station
	Yes
	No
	No

	Mabunji Aboriginal Resource Aboriginal Corporation
	Yes
	Yes
	Yes

	Mabunji Malandari Store - ALPA
	Yes
	Yes
	Yes

	Marbrom Pty Ltd
	Yes
	Yes
	Yes

	McArthur River Caravan Park
	Yes
	Yes
	Yes

	Naigai Garden and Maintenace
	Yes
	Yes
	Yes

	Northern Land Council
	Yes
	Yes
	Yes

	Outbush Photography
	Yes
	Yes
	Yes

	Pandion Haulage Pty Ltd
	Yes
	Yes
	Yes

	PaperBark Café
	Yes
	Yes
	Yes

	PDG-NT Pty Ltd
	No
	No
	Yes

	Peter Brown Refrigeration
	Yes
	No
	No

	Power Project NT Pty Ltd
	Yes
	Yes
	Yes

	Red Dirt Trading (Gulf Meats)
	Yes
	Yes
	Yes

	Redimart Pty Ltd
	No
	Yes
	Yes

	Savannah Way Motel
	Yes
	Yes
	Yes

	Terry Fischer Motors
	Yes
	Yes
	No

	TJS One Stop Pty Ltd
	Yes
	No
	Yes

	Traditional Credit Union (TCU)
	No
	Yes
	Yes

Source: Department of Trade, Business and Innovation
Note: Business names captured across the three survey periods have been identified by the current 2017 Business ABN name listed.
In 2017 in Borroloola:
· there were 32 businesses reported on, of which:
9 businesses were from the Public Sector (28. %)
23 businesses were from the Public Sector (72%)
· there were 10 businesses operating that were not operating in 2011.

[bookmark: _Toc515439393][bookmark: _Toc517791262]Notes
(a) These counts represent numbers of filled jobs and not numbers of persons. As such the totals represent the total number of filled jobs, not the total number of employees. This count is not directly comparable to the total number of employed persons as a person may have several jobs or one job may be shared by more than one person.
(b) Full-time is defined as a job usually requiring 35 hours or more per week or that required 35 hours or more work during the reference week. Part-time is defined as a job usually requiring less than 35 hours per week or that required less than 35 hours work during the reference week. The reference week refers to the period that respondents were asked to provide information about. In most instances it would be the week prior to the week the questionnaire was completed. Questionnaires were predominantly conducted in June and July.
(c) Care needs to be taken when analysing the counts of filled jobs by the Aboriginal status of persons in the jobs. The Aboriginal status of the person employed in a job was reported by the business representative completing the questionnaire.
(d) Sector was classified using the Standard Economic Sector of Classifications of Australia (SESCA), 2008.
(e) Job permanency is classified according to what the business believes the level of job permanency is based on guidelines provided by data collectors. Those guidelines state a permanent job has paid annual and/or sick leave entitlements while a temporary job includes casual and fixed-term contract jobs.
(f) Classified according to the Australian and New Zealand Standard Classification of Occupations (ANZSCO), 2006, major occupation level.
(g) Other occupations include jobs where occupation was not stated, not known or inadequately described.
(h) Classified using the Australian and New Zealand Standard Industrial Classification (ANZSIC), 2006, division level.
(i) Care needs to be taken when analysing the counts of filled jobs by the gender of persons in the jobs. The gender of the person employed in a job is reported by the business representative completing the questionnaire.
(j) Care needs to be taken when analysing the counts of filled jobs by the age of persons in the jobs. The age of the person employed in a job is reported by the business representative completing the questionnaire.
(k) Students represent the number of individual clients that enrolled in a Vocational Education and Training unit during the calendar year.
(l) Unit enrolments represent the count of individual units that students enrolled in during the calendar year.
(m) Nominal hours delivered is the sum of the nominal hours of the units commenced during the calendar year regardless of when the course enrolment commenced.
(n) Unit completions are the count of all successfully completed units reported in the calendar year regardless of the year of commencement of the units.
(o) The Community Development Programme (CDP) supports job seekers in remote Australia to build skills, address barriers and contribute to their communities through a range of flexible activities. Under the CDP, job seekers with activity requirements are expected to do up to 25 hours per week of work-like activities that benefit their community. It should be noted that some CDP participants may be reported on within the profile if they are attached to a filled position with an employer captured in the survey. Due to confidentiality issues, data below 20 people is not published.
(p) Population estimates for both 2006 and 2016 are taken from the estimated resident population (ERP) data produced by the Australian Bureau of Statistics (ABS) and based on Australian Statistical Geography Standard (ASGS) Statistical Area Level 1 (SA1) regions. ERP are official estimates of the Australian population, which link people to a place of usual residence with Australia. All ERP data sources, including the Census of Population and Housing (Census), are subject to error (including inaccuracies in collection, recording and processing data) and should be used with caution.
(q) Indigenous population proportions, unemployment and workforce participation rates are based on ABS Census counts at ASGS Indigenous Locations (ILOCs) for each remote town.
(r) Working-age population includes all residents aged 15 years and over (commonly referred to as the civilian population) and consists of persons that are employed, unemployed or not in the labour force.
(s) A ‘business’ has been defined as any organisation that has undertaken productive activities in the last year, including companies, non-profit organisations, government departments and enterprises operating within the designated remote geography (town), and has one or more employees in paid employment and an Australian Business Number (ABN).

[bookmark: _Toc515456059][bookmark: _Toc517791263]Abbreviations and Acronyms
ABN	Australian Business Number
ABS	Australian Bureau of Statistics
ANZSCO	Australian and New Zealand Standard Classification of Occupations
ANZSIC	Australian and New Zealand Standard Industrial Classification
ASGS	Australian Statistical Geography Standard
CDP	Community Development Programme
ERP	Estimated Resident Population
ILOC	Indigenous Locations
nec	Not Elsewhere Classified
No. 	Number
Perm	Permanent
ppt	Percentage point
RJCP	Remote Jobs and Communities Program
Temp	Temporary
SA1	Statistical Area Level 1
VET	Vocational Education and Training
Aboriginal	
2006	2016	2006	2016	2006	2016	Borroloola	28 Remote Towns	NT Overall Population	0.79126875852660306	0.7489539748953975	0.89186218760453007	0.89433185702142892	0.30424085758178715	0.28330560501250207	Non-Aboriginal	
2006	2016	2006	2016	2006	2016	Borroloola	28 Remote Towns	NT Overall Population	0.208731241473397	0.2510460251046025	0.10813781239546996	0.10566814297857111	0.69575914241821279	0.71669439498749798	

image2.jpeg
Milikapiti o

Pirlangimpi ¥ R i arida Galiwin’ku
Wurrumiyanga Gunbalanya * b ¢ Nh‘lﬂunbuy
G Jabirug@ Milingimbl _
s abiru Ramingining w Yirrkala
Darwin Lake Evella
Umbakumba
Alyangula**
b Numbulwar % Angurugu
Wadeye
Katherine Ngukurr X
W Borroloola
* Elliott W

Daguragu/Kalkarindji

* Lajamanu

Tennant Creek @

* Ali Curung

W Yuendumu * ket

* Papunya
@ Alice Springs

Ntaria (Hermannsburg)

¥ Imanpa vy

Mutitjulu

Yy Docker River

image3.png
Jobs
400

300

200

100

® Full-time ® Part-time = Vacant
37 55
24
252
219 239

2011

2014

2017

image4.png
Jobs M Aboriginal Non-Aboriginal

350

300

152 139
250

156
200

150

100 190 198

142
50

2011 2014 2017

image5.png
Jobs
200

150

100

50

®mFull-time = Part-time

140
] I

2011

2014

2017

2011

2014 2017

Non-Aboriginal

image6.png
Jobs
350

300

250

200

150

100

50

7 6
22
5 19
20 64 68
64
249 244
209
2011 2014 2017

M Private Sector

M Local Government

W Territory Government

Australian Government

image7.png
2017

Private Sector

72%

ustralian
Government
2%

image8.png
Jobs M Aboriginal = Non-Aboriginal

300
250
200
150
153
100
50
50
37
0

2011 2014 2017 2011 2014 2017

Public Sector Private Sector

image9.png
Jobs = Full-time = Part-time

300

250

200

150
100 4

o 163 164
50
75
0

2011 2014 2017 2011 2014 2017

Public Sector Private Sector

image10.png
Jobs

250

150

50

m Aboriginal

= Non-Aboriginal

111 120
70
41

2011

2014
Permanent

2017

2011

2014
Temporary

2017

image11.png
Jobs

150

100

50

m Aboriginal

= Non-Aborij

image12.png
2014 2017

2011

Professionals

= Community and Personal Service
Workers

® Labourers

 Clerical and Administrative Workers
Sales Workers

¥ Technicians and Trades Workers = Manager

image13.png
M Aboriginal = Non-Aboriginal

150
100
50 100
88 77
0

2011 2014 2017 2011 2014 2017

Male Female

image14.png
Jobs
300

® Aboriginal = Non-Aboriginal

250

200

150

100

50

2011 2014 2017 2011 2014 2017 2011 2014 2017
15-24 Years 25-44 Years 45+ Years

image15.emf
45

54.2%

38

45.8%

Gender

Male Female

18

21.7%

37

44.6%

28

33.7%

Age (years)

15-24 25-44 45+

image1.jpeg
REMOTE TOWNS

JOBS PROFILE o

Q*. NORTHERN

Oe® [EERITORY

