[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 Profile

Daguragu/Kalkarindji

© 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

Daguragu/Kalkarindji	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	20
Jobs by Occupation	26
Jobs by Industry by Occupation	29
Jobs by Gender	31
Jobs by Age	36
Vocational Education and Training	41
Population	45
Community Development Programme	47
Businesses	48
Notes	49
Abbreviations and Acronyms	50

Jobs profile daguragu/kalkarindji
50
Jobs profile daguragu/kalkarindji
1
[bookmark: _Toc517858504]Daguragu/Kalkarindji
Daguragu/Kalkarindji is located approximately 460 kilometres south-west of Katherine, with a population of 657 residents.
[image:]
Source: Department of Trade, Business and Innovation
[bookmark: _Toc517858505]Introduction
This jobs profile provides a snapshot of jobs and the characteristics of job holders in Daguragu/Kalkarindji 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 remote 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: _Toc517858506]Summary
The 2017 jobs profile was developed based on responses from 14 businesses operating within the Daguragu/Kalkarindji town boundary, 1 less than in the 2014 survey. Of these, there were:
· 8 businesses from the private sector, accounting for 82 filled jobs or 57% of total filled jobs
· 6 businesses from the public sector, accounting for 63 filled jobs or 43% of total filled jobs
· 8 businesses participated in all three surveys (completed in 2011, 2014 and 2017).
A total of 156 filled and vacant jobs in Daguragu/Kalkarindji were reported, a decrease of 19 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 145 filled jobs of which:
96 jobs (66%) were filled by Aboriginal persons, a decrease of 14 jobs from 2014
49 jobs (34%) were filled by non-Aboriginal persons, a decrease of 5 jobs from 2014
42% of employed Aboriginal people are working in the private sector
Aboriginal persons accounted for 66% of job holders in the town compared to 67% in 2014
Aboriginal females made up 47% of total Aboriginal filled jobs in the town compared to 54% in 2014
· there were 11 vacant jobs, of which:
job vacancies as a percentage of jobs increased to 7% in 2017 from 6 % in 2014
job vacancies equate to 1 in 14 jobs
8 of the vacancies were in the Professional and Community and Personal Service Workers areas
· Public Administration and Safety industry continues to be the largest industry employer over the three survey periods, despite a decrease of 14 filled jobs compared to 2014
· training had an overall decrease in student numbers across the three survey periods with a decrease of 18 students between 2016 and 2013
· Building and Construction was the largest training activity sector in 2016, a training area not conducted in 2013 and 2010
· new training activity in 2016, Transport and Storage was delivered to 3 students, a training area not conducted in 2013 and 2010.
The overall population in Daguragu/Kalkarindji increased by 33 persons (5%) between 2006 and 2016 to 657 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 Daguragu/Kalkarindji was an estimated 424 persons compared to 389 in 2006 an increase of 9%.
There were 0.4 jobs in Daguragu/Kalkarindji per working age person compared to 0.4 jobs per working age person across the 28 remote towns in the Northern Territory.
[bookmark: _Toc517858507]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
	183
	175
	156
	-8
	-19

	Vacancies
	16
	11
	11
	-5
	0

	Vacancies as % of Total All Jobs
	8.7%
	6.3%
	7.1%
	-2.5 ppt
	0.8 ppt

	Filled Jobs
	167
	164
	145
	-3
	-19

	Full-time
	82
	87
	65
	5
	-22

	Part-time
	85
	77
	80
	-8
	3

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 Daguragu/Kalkarindji:
· there were a total of 145 filled jobs, a decrease of 19 jobs from 2014 and a decrease of 22 jobs from 2011
· of the 145 filled jobs in 2017:
65 were full-time jobs, a decrease of 22 jobs from 2014 and a decrease of 17 jobs from 2011
80 were part-time jobs, an increase of 3 jobs from 2011 and a decrease of 5 jobs from 2011
· there were 11 total job vacancies in 2017, unchanged from 2011 and a decrease of 5 vacancies from 2011.

[bookmark: _Toc517858508]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 Daguragu/Kalkarindji:
· of the 145 filled jobs:
96 jobs were filled by Aboriginal persons, a decrease of 14 jobs from 2014 and a decrease of 14 jobs from 2011
49 jobs were filled by non-Aboriginal persons, a decrease of 5 jobs from 2014 and a decrease of 8 jobs from 2011
· Aboriginal persons accounted for 66% of job holders compared to 67% in 2014 and 66% 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
	36
	46
	82
	39
	48
	87
	21
	44
	65
	3
	2
	5
	-18
	-4
	-22

	Part-time
	74
	11
	85
	71
	6
	77
	75
	5
	80
	-3
	-5
	-8
	4
	-1
	3

	Total
	110
	57
	167
	110
	54
	164
	96
	49
	145
	0
	-3
	-3
	-14
	-5
	-19

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 Daguragu/Kalkarindji:
· of the 145 filled jobs:
21 were full-time jobs filled by Aboriginal persons, a decrease of 18 jobs from 2014 and a decrease of 15 jobs from 2011
75 were part-time jobs filled by Aboriginal persons, an increase of 4 jobs from 2014 and an increase of 1 job from 2011
44 were full-time jobs filled by non-Aboriginal persons, a decrease of 4 jobs from 2014 and a decrease of 2 jobs from 2011
5 were part-time jobs filled by non-Aboriginal persons, a decrease of 1 job from 2014 and a decrease of 6 jobs from 2011.

[bookmark: _Toc517858509]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)(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

	Public Sector
	76
	41
	117
	66
	27
	93
	35
	28
	63
	-10
	-14
	-24
	-31
	1
	-30

	Australian Government
	1
	1
	2
	0
	0
	0
	1
	0
	1
	-1
	-1
	-2
	1
	0
	1

	Territory Government
	11
	25
	36
	11
	22
	33
	11
	19
	30
	0
	-3
	-3
	0
	-3
	-3

	Local Government
	64
	15
	79
	55
	5
	60
	23
	9
	32
	-9
	-10
	-19
	-32
	4
	-28

	Private Sector
	34
	16
	50
	44
	27
	71
	61
	21
	82
	10
	11
	21
	17
	-6
	11

	Total
	110
	57
	167
	110
	54
	164
	96
	49
	145
	0
	-3
	-3
	-14
	-5
	-19

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 Daguragu/Kalkarindji:
· there were 63 jobs in the public sector, a decrease of 30 jobs from 2014 and a decrease of 54 jobs from 2011.
· of the 63 jobs in the public sector:
1 job were in the Australian Government, an increase of 1 job from 2014 and a decrease of 1 job from 2011
30 jobs were in the Territory Government, a decrease of 3 jobs from 2014 and a decrease of 6 jobs from 2011
32 job were in the Local Government, a decrease of 28 jobs from 2014 and a decrease of 47 jobs from 2011
· there were 82 jobs in the private sector, an increase of 11 jobs from 2014 and an increase of 32 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 Daguragu/Kalkarindji:
· of the 63 jobs in the public sector:
35 jobs were filled by Aboriginal persons, a decrease of 31 jobs from 2014 and a decrease of 41 jobs from 2011
28 jobs were filled by non-Aboriginal persons, a decrease of 5 jobs from 2014 and a decrease of 13 jobs from 2011
· of the 82 jobs in the private sector:
61 jobs were filled by Aboriginal persons, an increase of 17 jobs from 2014 and an increase of 27 jobs from 2011
21 jobs were filled by non-Aboriginal persons, unchanged from 2014 and an increase of 5 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 Daguragu/Kalkarindji:
· of the 63 jobs in the public sector:
41 were full-time jobs, a decrease of 19 jobs from 2014 and a decrease of 18 jobs from 2011
22 were part-time jobs, a decrease of 17 jobs from 2014 and a decrease of 36 jobs from 2011
· of the 82 jobs in the private sector:
24 were full-time jobs, a decrease of 3 jobs from 2014 and an increase of 1 job from 2011
58 were part-time jobs, an increase of 20 jobs from 2014 and an increase of 31 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
	28
	48
	76
	31
	10
	41
	59
	58
	117

	Private Sector
	8
	26
	34
	15
	1
	16
	23
	27
	50

	Total
	36
	74
	110
	46
	11
	57
	82
	85
	167

	Indicator
	2014

	
	Aboriginal
	Non-Aboriginal
	Total

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

	Public Sector
	33
	33
	66
	27
	6
	33
	60
	39
	99

	Private Sector
	6
	38
	44
	21
	0
	21
	27
	38
	65

	Total
	39
	71
	110
	48
	6
	54
	87
	77
	164

	Indicator
	2017

	
	Aboriginal
	Non-Aboriginal
	Total

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

	Public Sector
	16
	19
	35
	25
	3
	28
	41
	22
	63

	Private Sector
	5
	56
	61
	19
	2
	21
	24
	58
	82

	Total
	39
	71
	96
	44
	5
	49
	65
	80
	145

Source: Department of Trade, Business and Innovation
In 2017 in Daguragu/Kalkarindji there were:
· 35 jobs in the public sector filled by Aboriginal persons, a decrease of 31 jobs from 2014 and a decrease of 41 jobs from 2011, of which:
16 were full-time jobs, a decrease of 17 jobs from 2014 and a decrease of 12 jobs from 2011
19 were part-time jobs, a decrease of 14 jobs from 2014 and a decrease of 29 jobs from 2011
· 61 jobs in the private sector filled by Aboriginal persons, an increase of 17 jobs from 2014 and an increase of 27 jobs from 2011, of which:
5 were full-time jobs, a decrease of 1 job from 2014 and a decrease of 3 jobs from 2011
56 were part-time jobs, an increase of 18 jobs from 2014 and an increase of 30 jobs from 2011
· 28 jobs in the public sector filled by non-Aboriginal persons, a decrease of 5 jobs from 2014 and a decrease of 13 jobs from 2011, of which:
25 were full-time jobs, a decrease of 2 jobs from 2014 and a decrease of 6 jobs from 2011
3 were part-time jobs, a decrease of 3 jobs from 2014 and a decrease of 7 jobs from 2011

· 21 jobs in the private sector filled by non-Aboriginal persons, unchanged from 2014 and an increase of 5 jobs from 2011, of which:
19 were full-time jobs, a decrease of 2 jobs from 2014 and an increase of 4 jobs from 2011
2 were part-time jobs, an increase of 2 jobs from 2014 and an increase of 1 job from 2011.

[bookmark: _Toc517858510]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
	71
	31
	102
	82
	42
	124
	36
	31
	67
	11
	11
	22
	-46
	-11
	-57

	Temporary
	39
	26
	65
	28
	12
	40
	60
	18
	78
	-11
	-14
	-25
	32
	6
	38

	Total
	110
	57
	167
	110
	54
	164
	96
	49
	145
	0
	-3
	-3
	-14
	-5
	-19

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 Daguragu/Kalkarindji:
· there were 67 permanent jobs, a decrease of 57 jobs from 2014, and a decrease of 35 jobs from 2011, of which:
36 jobs were filled by Aboriginal persons, a decrease of 46 jobs from 2014 and a decrease of 35 jobs from 2011
31 jobs were filled by non-Aboriginal persons, a decrease of 11 jobs from 2014 and unchanged from 2011
· there were 78 temporary jobs, an increase of 38 jobs from 2014 and an increase of 13 jobs from 2011, of which:
60 jobs were filled by Aboriginal persons, an increase of 32 jobs from 2014 and an increase of 21 jobs from 2011
18 jobs were filled by non-Aboriginal persons, an increase of 6 jobs from 2014 and a decrease of 8 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
	66
	10
	76
	24
	17
	41
	90
	27
	117

	Private Sector
	5
	29
	34
	7
	9
	16
	12
	38
	50

	Total
	71
	39
	110
	31
	26
	57
	102
	65
	167

	Indicator
	2014

	
	Aboriginal
	Non-Aboriginal
	Total

	
	Perm
	Temp
	Total
	Perm
	Temp
	Total
	Perm
	Temp
	Total

	Public Sector
	41
	25
	66
	16
	11
	27
	57
	36
	93

	Private Sector
	41
	3
	44
	26
	1
	27
	67
	4
	71

	Total
	82
	28
	110
	42
	12
	54
	124
	40
	164

	Indicator
	2017

	
	Aboriginal
	Non-Aboriginal
	Total

	
	Perm
	Temp
	Total
	Perm
	Temp
	Total
	Perm
	Temp
	Total

	Public Sector
	22
	13
	35
	11
	17
	28
	33
	30
	63

	Private Sector
	14
	47
	61
	20
	1
	21
	34
	48
	82

	Total
	36
	60
	96
	31
	18
	49
	67
	78
	145

Source: Department of Trade, Business and Innovation
In 2017 in Daguragu/Kalkarindji there were:
· 63 jobs in the public sector, a decrease of 30 jobs from 2014 and a decrease of 54 jobs from 2011, of which:
33 jobs were permanent, a decrease of 24 jobs from 2014 and a decrease of 57 jobs from 2011, of which:
22 jobs were filled by Aboriginal persons, a decrease of 19 jobs from 2014 and a decrease of 44 jobs from 2011
11 jobs were filled by non-Aboriginal persons, a decrease of 5 jobs from 2014 and a decrease of 13 jobs from 2011
30 jobs were temporary, a decrease of 6 jobs from 2014 and an increase of 3 jobs from 2011, of which:
13 jobs were filled by Aboriginal persons, a decrease of 12 jobs from 2014 and an increase of 3 jobs from 2011
17 jobs were filled by non-Aboriginal persons, an increase of 6 jobs from 2014 and unchanged from 2011

· 82 jobs in the private sector, an increase of 11 jobs from 2014 and an increase of 32 jobs from 2011, of which:
34 jobs were permanent, a decrease of 33 jobs from 2014 and an increase of 22 jobs from 2011, of which:
14 jobs were filled by Aboriginal persons, a decrease of 27 jobs from 2014 and an increase of 9 jobs from 2011
20 jobs were filled by non-Aboriginal persons, a decrease of 6 jobs from 2014 and an increase of 13 jobs from 2011
48 jobs were temporary, an increase of 44 jobs from 2014 and an increase of 10 jobs from 2011, of which:
47 jobs were filled by Aboriginal persons, an increase of 44 jobs from 2014 and an increase of 18 jobs from 2011
1 job was filled by non-Aboriginal persons, unchanged from 2014 and a decrease of 8 jobs from 2011.

[bookmark: _Toc517858511]Job Vacancies
Table 7: Job vacancies, 2011, 2014, and 2017
	Indicator
	2011
	2014
	2017
	Change
2011-2014
	Change
2014-2017

	Job vacancies
	16
	11
	11
	-5
	0

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
	4
	2
	1
	-2
	-1

	Community and Personal Service Workers
	3
	4
	3
	1
	-1

	Labourers
	2
	0
	0
	-2
	0

	Machinery Operators and Drivers
	0
	1
	0
	1
	-1

	Managers
	0
	1
	0
	1
	-1

	Professionals
	4
	3
	5
	-1
	2

	Sales Workers
	2
	0
	0
	-2
	0

	Technicians and Trades Workers
	1
	0
	2
	-1
	2

	Total
	16
	11
	11
	-5
	0

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

	Butcher or Smallgoods Maker
	1

	Electrician (General)
	1

	General Clerk
	1

	Liaison Officer
	1

	Primary School Teacher
	2

	Registered Nurses nec
	1

	Secondary School Teacher
	1

	Teachers' Aide
	3

	Total
	11

Source: Department of Trade, Business and Innovation
In 2017 in Daguragu/Kalkarindji:
· there were 11 vacancies reported, unchanged from 2014 and a decrease of 5 vacancies from 2011
· of the 11 reported vacancies, the largest requirements were for:
5 Professionals, the majority of which is in the following job:
Primary School Teachers
3 Community and Personal Service Workers in the following job:
Teacher’s Aide
2 Technicians and Trades Workers in the following jobs:
Butcher or Smallgoods Maker
Electrician (General).

[bookmark: _Toc517858512]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

	Agriculture, Forestry and Fishing
	9
	5.4%
	0
	0.0%
	9
	6.2%
	-9
	9

	Arts and Recreation Services
	0
	0.0%
	4
	2.4%
	2
	1.4%
	4
	-2

	Construction
	0
	0.0%
	4
	2.4%
	18
	12.4%
	4
	14

	Education and Training
	36
	21.6%
	32
	19.5%
	21
	14.5%
	-4
	-11

	Electricity, Gas, Water and Waste Services
	0
	0.0%
	0
	0.0%
	1
	0.7%
	0
	1

	Health Care and Social Assistance
	9
	5.4%
	17
	10.4%
	12
	8.3%
	8
	-5

	Public Administration and Safety
	85
	50.9%
	70
	42.7%
	56
	38.6%
	-15
	-14

	Retail Trade
	28
	16.8%
	37
	22.6%
	26
	17.9%
	9
	-11

	Total
	167
	100.0%
	164
	100.0%
	145
	100.0%
	-3
	-19

Source: Department of Trade, Business and Innovation
In 2017 in Daguragu/Kalkarindji:
· the Public Administration and Safety industry was the largest industry employer, with 56 filled jobs or 38.6% of filled jobs, a decrease of 14 jobs from 2014 and a decrease of 29 jobs from 2011
· other significant industry employers were:
Retail Trade with 26 jobs (or 17.9% of filled jobs), a decrease of 11 jobs from 2014 and a decrease of 2 jobs from 2011
Education and Training with 21 jobs (or 14.5% of filled jobs), a decrease of 11 jobs from 2014 and a decrease of 15 jobs from 2011
Construction with 18 jobs (or 12.4% of filled jobs), an increase of 14 jobs from 2014 and an increase of 18 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

	Agriculture, Forestry and Fishing
	4
	5
	9
	0
	0
	0
	0
	9
	9
	-4
	-5
	-9
	0
	9
	9

	Arts and Recreation Services
	0
	0
	0
	3
	1
	4
	1
	1
	2
	3
	1
	4
	-2
	0
	-2

	Construction
	0
	0
	0
	3
	1
	4
	14
	4
	18
	3
	1
	4
	11
	3
	14

	Education and Training
	11
	25
	36
	10
	22
	32
	5
	16
	21
	-1
	-3
	-4
	-5
	-6
	-11

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

	Health Care and Social Assistance
	7
	2
	9
	11
	6
	17
	8
	4
	12
	4
	4
	8
	-3
	-2
	-5

	Public Administration and Safety
	66
	19
	85
	56
	14
	70
	42
	14
	56
	-10
	-5
	-15
	-14
	0
	-14

	Retail Trade
	22
	6
	28
	27
	10
	37
	26
	0
	26
	5
	4
	9
	-1
	-10
	-11

	Total
	110
	57
	167
	110
	54
	164
	96
	49
	145
	0
	-3
	-3
	-14
	-5
	-19

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 Daguragu/Kalkarindji:
· of the 96 jobs filled by Aboriginal persons, there were:
42 jobs in Public Administration and Safety, a decrease of 14 jobs from 2014 and a decrease of 24 jobs from 2011
26 jobs in Retail Trade, a decrease of 1 job from 2014 and an increase of 4 jobs from 2011
5 jobs in Education and Training, a decrease of 5 jobs from 2014 and a decrease of 6 jobs from 2011
· of the 49 jobs filled by non-Aboriginal persons, there were:
14 jobs in Public Administration and Safety, unchanged from 2014 and a decrease of 5 jobs from 2011
none were in Retail Trade, a decrease of 10 jobs from 2014 and a decrease of 6 jobs from 2011
16 jobs in Education and Training, a decrease of 6 jobs from 2014 and a decrease of 9 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

	Agriculture, Forestry and Fishing
	1
	3
	4
	4
	1
	5
	5
	4
	9

	Education and Training
	2
	9
	11
	9
	16
	25
	11
	25
	36

	Health Care and Social Assistance
	0
	7
	7
	0
	2
	2
	0
	9
	9

	Public Administration and Safety
	64
	2
	66
	16
	3
	19
	80
	5
	85

	Retail Trade
	4
	18
	22
	2
	4
	6
	6
	22
	28

	Total
	71
	39
	110
	31
	26
	57
	102
	65
	167

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

	Arts and Recreation Services
	0
	3
	3
	1
	0
	1
	1
	3
	4

	Construction
	3
	0
	3
	1
	0
	1
	4
	0
	4

	Education and Training
	5
	5
	10
	12
	10
	22
	17
	15
	32

	Health Care and Social Assistance
	11
	0
	11
	6
	0
	6
	17
	0
	17

	Public Administration and Safety
	36
	20
	56
	12
	2
	14
	48
	22
	70

	Retail Trade
	27
	0
	27
	10
	0
	10
	37
	0
	37

	Total
	82
	28
	110
	42
	12
	54
	124
	40
	164

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

	Agriculture, Forestry and Fishing
	0
	0
	0
	9
	0
	9
	9
	0
	9

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

	Construction
	4
	10
	14
	4
	0
	4
	8
	10
	18

	Education and Training
	3
	2
	5
	6
	10
	16
	9
	12
	21

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

	Health Care and Social Assistance
	6
	2
	8
	4
	0
	4
	10
	2
	12

	Public Administration and Safety
	19
	23
	42
	7
	7
	14
	26
	30
	56

	Retail Trade
	4
	22
	26
	0
	0
	0
	4
	22
	26

	Total
	36
	60
	96
	31
	18
	49
	67
	78
	145

Source: Department of Trade, Business and Innovation
In 2017 in Daguragu/Kalkarindji:
· of the 67 permanent jobs, there were:
26 jobs in Public Administration and Safety, a decrease of 22 jobs from 2014 and a decrease of 54 jobs from 2011, including:
19 jobs filled by Aboriginal persons, a decrease of 17 jobs from 2014 and a decrease of 45 jobs from 2011
7 jobs filled by non-Aboriginal persons, a decrease of 5 jobs from 2014 and a decrease of 9 jobs from 2011
10 jobs in Health Care and Social Assistance, a decrease of 7 jobs from 2014 and an increase of 10 jobs from 2011, including:
6 jobs filled by Aboriginal persons, a decrease of 5 jobs from 2014 and an increase of 6 jobs from 2011
4 jobs filled by non-Aboriginal persons, a decrease of 2 jobs from 2014 and an increase of 4 jobs from 2011
9 jobs in Agriculture, Forestry and Fishing, an increase of 9 jobs from 2014 and an increase of 4 jobs from 2011, including:
none were filled by Aboriginal persons, unchanged from 2014 and a decrease of 1 job from 2011
9 jobs filled by non-Aboriginal persons, an increase of 9 jobs from 2014 and an increase of 5 jobs from 2011
· of the 78 temporary jobs, there were:
30 jobs in Public Administration and Safety, an increase of 8 jobs from 2014 and an increase of 25 jobs from 2011, including:
23 jobs filled by Aboriginal persons, an increase of 3 jobs from 2014 and an increase of 21 jobs from 2011

7 jobs filled by non-Aboriginal persons, an increase of 5 jobs from 2014 and an increase of 4 jobs from 2011
22 jobs in Retail Trade, an increase of 22 jobs from 2014 and unchanged from 2011, including:
22 jobs filled by Aboriginal persons, an increase of 22 jobs from 2014 and an increase of 4 jobs from 2011
none were filled by non-Aboriginal persons, unchanged from 2014 and a decrease of 4 jobs from 2011
12 jobs in Education and Training, a decrease of 3 jobs from 2014 and a decrease of 13 jobs from 2011, including
2 jobs filled by Aboriginal persons, a decrease of 3 jobs from 2014 and a decrease of 7 jobs from 2011
10 jobs filled by non-Aboriginal persons, unchanged from 2014 and a decrease of 6 jobs from 2011.

[bookmark: _Toc517858513]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
	17
	10.2%
	22
	13.4%
	9
	6.2%
	5
	-13

	Community and Personal Service Workers
	55
	32.9%
	43
	26.2%
	39
	26.9%
	-12
	-4

	Labourers
	41
	24.6%
	29
	17.7%
	23
	15.9%
	-12
	-6

	Machinery Operators and Drivers
	5
	3.0%
	7
	4.3%
	2
	1.4%
	2
	-5

	Managers
	11
	6.6%
	15
	9.1%
	12
	8.3%
	4
	-3

	Professionals
	28
	16.8%
	39
	23.8%
	27
	18.6%
	11
	-12

	Sales Workers
	5
	3.0%
	5
	3.0%
	26
	17.9%
	0
	21

	Technicians and Trades Workers
	5
	3.0%
	4
	2.4%
	7
	4.8%
	-1
	3

	Total
	167
	100.0%
	164
	100.0%
	145
	100.0%
	-3
	-19

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 Daguragu/Kalkarindji:
· Community and Personal Service Workers was the largest occupation classification in terms of filled jobs, accounting for 39 jobs (26.9% of total filled jobs), a decrease of 4 jobs from 2014 and a decrease of 16 jobs from 2011
· other significant occupation classifications were:
Professionals accounting for 27 jobs or 18.6% of total jobs a decrease of 12 jobs from 2014 and a decrease of 1 job from 2011
Sales Workers accounting for 26 jobs or 17.9% of total jobs an increase of 21 jobs from 2014 and an increase of 21 jobs from 2011
Labourers accounting for 23 jobs or 15.9% of total jobs a decrease of 6 jobs from 2014 and a decrease of 18 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
	9
	8
	17
	20
	2
	22
	6
	3
	9
	11
	-6
	5
	-14
	1
	-13

	Community and Personal Service Workers
	42
	13
	55
	40
	3
	43
	30
	9
	39
	-2
	-10
	-12
	-10
	6
	-4

	Labourers
	37
	4
	41
	27
	2
	29
	16
	7
	23
	-10
	-2
	-12
	-11
	5
	-6

	Machinery Operators and Drivers
	5
	0
	5
	7
	0
	7
	2
	0
	2
	2
	0
	2
	-5
	0
	-5

	Managers
	0
	11
	11
	0
	15
	15
	2
	10
	12
	0
	4
	4
	2
	-5
	-3

	Professionals
	12
	16
	28
	9
	30
	39
	11
	16
	27
	-3
	14
	11
	2
	-14
	-12

	Sales Workers
	3
	2
	5
	5
	0
	5
	26
	0
	26
	2
	-2
	0
	21
	0
	21

	Technicians and Trades Workers
	2
	3
	5
	2
	2
	4
	3
	4
	7
	0
	-1
	-1
	1
	2
	3

	Total
	110
	57
	167
	110
	54
	164
	96
	49
	145
	0
	-3
	-3
	-14
	-5
	-19

Source: Department of Trade, Business and Innovation
In 2017 in Daguragu/Kalkarindji:
· of the 96 jobs filled by Aboriginal persons, there were:
 30 Community and Personal Service Workers, a decrease of 10 jobs from 2014 and a decrease of 12 jobs from 2011
26 Sales Workers, an increase of 21 jobs from 2014 and an increase of 23 jobs from 2011
16 Labourers, a decrease of 11 jobs from 2014 and a decrease of 21 jobs from 2011

· of the 49 jobs filled by non-Aboriginal persons, there were:
16 Professionals, a decrease of 14 jobs from 2014 and unchanged from 2011
10 Managers, a decrease of 5 jobs from 2014 and a decrease of 1 job from 2011
9 Community and Personal Service Workers, an increase of 6 jobs from 2014 and a decrease of 4 jobs from 2011.

[bookmark: _Toc517858514]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

	Agriculture, Forestry and Fishing
	1
	0
	5
	0
	1
	0
	0
	2
	0
	9

	Education and Training
	3
	13
	3
	0
	3
	14
	0
	0
	0
	36

	Health Care and Social Assistance
	1
	2
	2
	2
	1
	1
	0
	0
	0
	9

	Public Administration and Safety
	12
	31
	22
	0
	2
	12
	3
	3
	0
	85

	Retail Trade
	0
	9
	9
	3
	4
	1
	2
	0
	0
	28

	Total
	17
	55
	41
	5
	11
	28
	5
	5
	0
	167

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

	Arts and Recreation Services
	1
	0
	2
	0
	1
	0
	0
	0
	0
	4

	Construction
	0
	2
	1
	0
	0
	0
	0
	1
	0
	4

	Education and Training
	2
	5
	1
	0
	2
	22
	0
	0
	0
	32

	Health Care and Social Assistance
	3
	4
	3
	0
	1
	6
	0
	0
	0
	17

	Public Administration and Safety
	16
	26
	13
	0
	2
	11
	0
	2
	0
	70

	Retail Trade
	0
	6
	9
	7
	9
	0
	5
	1
	0
	37

	Total
	22
	43
	29
	7
	15
	39
	5
	4
	0
	164

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

	Agriculture, Forestry and Fishing
	0
	0
	5
	0
	2
	1
	0
	1
	0
	9

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

	Construction
	1
	3
	9
	0
	3
	0
	0
	2
	0
	18

	Education and Training
	1
	2
	2
	0
	1
	15
	0
	0
	0
	21

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

	Health Care and Social Assistance
	2
	1
	3
	2
	1
	3
	0
	0
	0
	12

	Public Administration and Safety
	5
	33
	4
	0
	4
	7
	0
	3
	0
	56

	Retail Trade
	0
	0
	0
	0
	0
	0
	26
	0
	0
	26

	Total
	9
	39
	23
	2
	12
	27
	26
	7
	0
	145

Source: Department of Trade, Business and Innovation
In 2017 in Daguragu/Kalkarindji:
· the majority of Community and Personal Service Works (39) jobs (the largest occupation group) were shared across the, Public Administration and Safety (33) and Construction (3) industries
· in Public Administration and Safety (the largest industry), there were 33 filled jobs for Community and Personal Service Works, an increase of 7 jobs from 2014
· all 26 filled jobs held in Retail Trade industry were filled by Sales Workers
· Public Administration and Safety being the largest industry employment sector, showed a decrease in jobs for each survey period with a decrease of 14 jobs between 2017 and 2014 and a decrease of 29 jobs between 2017 and 2011
· new industries in 2017 were Agriculture, Forestry and Fishing and Electricity, Gas, Water and Waste Services which filled 10 jobs; these industries had nil jobs filled in 2014.

[bookmark: _Toc517858515]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: 1 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
	62
	28
	90
	51
	29
	80
	50
	24
	74
	-11
	1
	-10
	-1
	-5
	-6

	Female
	48
	29
	77
	59
	25
	84
	45
	25
	70
	11
	-4
	7
	-14
	0
	-14

	Total
	110
	57
	167
	110
	54
	164
	95
	49
	144
	0
	-3
	-3
	-15
	-5
	-20

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 Daguragu/Kalkarindji:
· there were 74 jobs filled by males, a decrease of 6 jobs from 2014 and a decrease of 16 jobs from 2011

· of the 74 jobs filled by males:
50 were Aboriginal, a decrease of 1 job from 2014 and a decrease of 12 jobs from 2011
24 were non-Aboriginal, a decrease of 5 jobs from 2014 and a decrease of 4 jobs from 2011
· there were 70 jobs filled by females, a decrease of 14 jobs from 2014 and a decrease of 7 jobs from 2011
· of the 70 jobs filled by females:
45 were Aboriginal, a decrease of 14 jobs from 2014 and a decrease of 3 jobs from 2011
25 were non-Aboriginal, unchanged from 2014 and unchanged 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
	19
	26
	45
	17
	20
	37
	36
	46
	82

	Part-time
	43
	2
	45
	31
	9
	40
	74
	11
	85

	Total
	62
	28
	90
	48
	29
	77
	110
	57
	167

	Permanent
	40
	17
	57
	31
	14
	45
	71
	31
	102

	Temporary
	22
	11
	33
	17
	15
	32
	39
	26
	65

	Total
	62
	28
	90
	48
	29
	77
	110
	57
	167

	Public Sector
	42
	20
	62
	34
	21
	55
	76
	41
	117

	Private Sector
	20
	8
	28
	14
	8
	22
	34
	16
	50

	Total
	62
	28
	90
	48
	29
	77
	110
	57
	167

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
	20
	27
	47
	19
	21
	40
	39
	48
	87

	Part-time
	31
	2
	33
	40
	4
	44
	71
	6
	77

	Total
	51
	29
	80
	59
	25
	84
	110
	54
	164

	Permanent
	38
	24
	62
	44
	18
	62
	82
	42
	124

	Temporary
	13
	5
	18
	15
	7
	22
	28
	12
	40

	Total
	51
	29
	80
	59
	25
	84
	110
	54
	164

	Public Sector
	25
	15
	40
	41
	12
	53
	66
	27
	93

	Private Sector
	26
	14
	40
	18
	13
	31
	44
	27
	71

	Total
	51
	29
	80
	59
	25
	84
	110
	54
	164

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: 1 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
	10
	24
	34
	10
	20
	30
	21
	44
	65

	Part-time
	40
	0
	40
	35
	5
	40
	75
	5
	80

	Total
	50
	24
	74
	45
	25
	70
	96
	49
	145

	Permanent
	12
	18
	30
	23
	13
	36
	36
	31
	67

	Temporary
	38
	6
	44
	22
	12
	34
	60
	18
	78

	Total
	50
	24
	74
	45
	25
	70
	96
	49
	145

	Public Sector
	13
	12
	25
	21
	16
	37
	35
	28
	63

	Private Sector
	37
	12
	49
	24
	9
	33
	61
	21
	82

	Total
	50
	24
	74
	45
	25
	70
	96
	49
	145

Source: Department of Trade, Business and Innovation

In 2017 in Daguragu/Kalkarindji:
· of the 74 jobs filled by males, there were:
50 jobs filled by Aboriginal males, a decrease of 1 job from 2014 and a decrease of 12 jobs from 2011, including:
10 full-time jobs, a decrease of 10 jobs from 2014 and a decrease of 9 jobs from 2011
40 part-time jobs, an increase of 9 jobs from 2014 and a decrease of 3 jobs from 2011
12 permanent jobs, a decrease of 26 jobs from 2014 and a decrease of 28 jobs from 2011
38 temporary jobs, an increase of 25 jobs from 2014 and an increase of 16 jobs from 2011
13 public sector jobs, a decrease of 12 jobs from 2014 and a decrease of 29 jobs from 2011
37 private sector jobs, an increase of 11 jobs from 2014 and an increase of 17 jobs from 2011
24 jobs filled by non-Aboriginal males, a decrease of 5 jobs from 2014 and a decrease of 4 jobs from 2011, including:
24 full-time jobs, a decrease of 3 jobs from 2014 and a decrease of 2 jobs from 2011
none were part-time jobs, a decrease of 2 jobs from 2014 and a decrease of 2 jobs from 2011
18 permanent jobs, a decrease of 6 jobs from 2014 and an increase of 1 job from 2011
6 temporary jobs, an increase of 1 job from 2014 and a decrease of 5 jobs from 2011
12 public sector jobs, a decrease of 3 jobs from 2014 and a decrease of 8 jobs from 2011
12 private sector jobs, a decrease of 2 jobs from 2014 and an increase of 4 jobs from 2011
· of the 70 jobs filled by females, there were:
45 jobs filled by Aboriginal females, a decrease of 14 jobs from 2014 and a decrease of 3 jobs from 2011, including:
10 full-time jobs, a decrease of 9 jobs from 2014 and a decrease of 7 jobs from 2011
35 part-time jobs, a decrease of 5 jobs from 2014 and an increase of 4 jobs from 2011
23 permanent jobs, a decrease of 21 jobs from 2014 and a decrease of 8 jobs from 2011
22 temporary jobs, an increase of 7 jobs from 2014 and an increase of 5 jobs from 2011
21 public sector jobs, a decrease of 20 jobs from 2014 and a decrease of 13 jobs from 2011
24 private sector jobs, an increase of 6 jobs from 2014 and an increase of 10 jobs from 2011

25 jobs filled by non-Aboriginal females, unchanged from 2014 and a decrease of 4 jobs from 2011, including:
20 full-time jobs, a decrease of 1 job from 2014 and unchanged from 2011
5 part-time jobs, an increase of 1 job from 2014 and a decrease of 4 jobs from 2011
13 permanent jobs, a decrease of 5 jobs from 2014 and a decrease of 1 job from 2011
12 temporary jobs, an increase of 5 jobs from 2014 and a decrease of 3 jobs from 2011
16 public sector jobs, an increase of 4 jobs from 2014 and a decrease of 5 jobs from 2011
9 private sector jobs, a decrease of 4 jobs from 2014 and an increase of 1 job from 2011.

[bookmark: _Toc507593116][bookmark: _Toc507593161][bookmark: _Toc507659373][bookmark: _Toc507662234][bookmark: _Toc507669761][bookmark: _Toc507675113][bookmark: _Toc517858516]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
	26
	5
	31
	7
	6
	13
	23
	5
	28
	-19
	1
	-18
	16
	-1
	15

	25-44 years
	45
	17
	62
	83
	18
	101
	40
	18
	58
	38
	1
	39
	-43
	0
	-43

	45+ years
	39
	35
	74
	20
	30
	50
	32
	26
	58
	-19
	-5
	-24
	12
	-4
	8

	Total
	110
	57
	167
	110
	54
	164
	96
	49
	145
	0
	-3
	-3
	-14
	-5
	-19

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 Daguragu/Kalkarindji there were:
· 28 jobs filled by persons aged 15-24 years, an increase of 15 jobs from 2014 and a decrease of 3 jobs from 2011. Of these
23 jobs were filled by Aboriginal persons, an increase of 16 jobs from 2014 and a decrease of 3 jobs from 2011
5 jobs were filled by non-Aboriginal persons, a decrease of 1 job from 2014 and unchanged from 2011
· 58 jobs filled by persons aged 25-44 years, a decrease of 43 jobs from 2014 and a decrease of 4 jobs from 2011. Of these:
40 jobs were filled by Aboriginal persons, a decrease of 43 jobs from 2014 and a decrease of 5 jobs from 2011
18 jobs were filled by non-Aboriginal persons, unchanged from 2014 and an increase of 1 job from 2011
· 58 jobs filled by persons aged 45+ years, an increase of 8 jobs from 2011 and a decrease of 16 jobs from 2011. Of these
32 jobs were filled by Aboriginal persons, an increase of 12 jobs from 2014 and a decrease of 7 jobs from 2011
26 jobs were filled by non-Aboriginal persons, a decrease of 4 jobs from 2014 and a decrease of 9 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
	6
	2
	8
	17
	12
	29
	13
	32
	45
	36
	46
	82

	Part-time
	20
	3
	23
	28
	5
	33
	26
	3
	29
	74
	11
	85

	Total
	26
	5
	31
	45
	17
	62
	39
	35
	74
	110
	57
	167

	Permanent
	15
	4
	19
	31
	12
	43
	25
	15
	40
	71
	31
	102

	Temporary
	11
	1
	12
	14
	5
	19
	14
	20
	34
	39
	26
	65

	Total
	26
	5
	31
	45
	17
	62
	39
	35
	74
	110
	57
	167

	Public Sector
	14
	3
	17
	30
	13
	43
	32
	25
	57
	76
	41
	117

	Private Sector
	12
	2
	14
	15
	4
	19
	7
	10
	17
	34
	16
	50

	Total
	26
	5
	31
	45
	17
	62
	39
	35
	74
	110
	57
	167

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
	4
	3
	7
	26
	16
	42
	9
	29
	38
	39
	48
	87

	Part-time
	3
	3
	6
	57
	2
	59
	11
	1
	12
	71
	6
	77

	Total
	7
	6
	13
	83
	18
	101
	20
	30
	50
	110
	54
	164

	Permanent
	4
	2
	6
	64
	14
	78
	14
	26
	40
	82
	42
	124

	Temporary
	3
	4
	7
	19
	4
	23
	6
	4
	10
	28
	12
	40

	Total
	7
	6
	13
	83
	18
	101
	20
	30
	50
	110
	54
	164

	Public Sector
	3
	4
	7
	47
	12
	59
	16
	11
	27
	66
	27
	93

	Private Sector
	4
	2
	6
	36
	6
	42
	4
	19
	23
	44
	27
	71

	Total
	7
	6
	13
	83
	18
	101
	20
	30
	50
	110
	54
	164

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
	2
	5
	7
	8
	15
	23
	10
	24
	34
	21
	44
	65

	Part-time
	21
	0
	21
	32
	3
	35
	22
	2
	24
	75
	5
	80

	Total
	23
	5
	28
	40
	18
	58
	32
	26
	58
	96
	49
	145

	Permanent
	7
	3
	10
	10
	12
	22
	18
	16
	34
	36
	31
	67

	Temporary
	16
	2
	18
	30
	6
	36
	14
	10
	24
	60
	18
	78

	Total
	23
	5
	28
	40
	18
	58
	32
	26
	58
	96
	49
	145

	Public Sector
	6
	2
	8
	13
	8
	21
	15
	18
	33
	35
	28
	63

	Private Sector
	17
	3
	20
	27
	10
	37
	17
	8
	25
	61
	21
	82

	Total
	23
	5
	28
	40
	18
	58
	32
	26
	58
	96
	49
	145

Source: Department of Trade, Business and Innovation

In 2017 in Daguragu/Kalkarindji:
· of the 28 jobs filled by persons aged 15-24 years, there were:
23 jobs filled by Aboriginal persons, of which
2 were full-time jobs, a decrease of 2 jobs from 2014 and a decrease of 4 jobs from 2011
21 were part-time jobs, an increase of 18 jobs from 2014 and an increase of 1 job from 2011
7 were permanent jobs, an increase of 3 jobs from 2014 and a decrease of 8 jobs from 2011
16 were temporary jobs, an increase of 13 jobs from 2014 and an increase of 5 jobs from 2011
6 were public sector jobs, an increase of 3 jobs from 2014 and a decrease of 8 jobs from 2011
17 were private sector jobs, an increase of 13 jobs from 2014 and an increase of 5 jobs from 2011
5 jobs filled by non-Aboriginal persons, of which:
5 were full-time jobs, an increase of 2 jobs from 2014 and an increase of 3 jobs from 2011
none were part-time jobs, a decrease of 3 jobs from 2014 and a decrease of 3 jobs from 2011
3 were permanent jobs, an increase of 1 job from 2014 and a decrease of 1 job from 2011
2 were temporary jobs, a decrease of 2 jobs from 2014 and an increase of 1 job from 2011
2 were public sector jobs, a decrease of 2 jobs from 2014 and a decrease of 1 job from 2011
3 were private sector jobs, an increase of 1 job from 2014 and an increase of 1 job from 2011
· of the 58 jobs filled by persons aged 25-44 years, there were:
40 jobs filled by Aboriginal persons, of which:
8 were full-time jobs, a decrease of 18 jobs from 2014 and a decrease of 9 jobs from 2011
32 were part-time jobs, a decrease of 25 jobs from 2014 and an increase of 4 jobs from 2011
10 were permanent jobs, a decrease of 54 jobs from 2014 and a decrease of 21 jobs from 2011
30 were temporary jobs, an increase of 11 jobs from 2014 and an increase of 16 jobs from 2011
13 were public sector jobs, a decrease of 34 jobs from 2014 and a decrease of 17 jobs from 2011
27 were private sector jobs, a decrease of 9 jobs from 2014 and an increase of 12 jobs from 2011
18 jobs filled by non-Aboriginal persons, of which:
15 were full-time jobs, a decrease of 1 job from 2014 and an increase of 3 jobs from 2011
3 were part-time jobs, an increase of 1 job from 2014 and a decrease of 2 jobs from 2011
12 were permanent jobs, a decrease of 2 jobs from 2014 and unchanged from 2011
6 were temporary jobs, an increase of 2 jobs from 2014 and an increase of 1 job from 2011
8 were public sector jobs, a decrease of 4 jobs from 2014 and a decrease of 5 jobs from 2011
10 were private sector jobs, an increase of 4 jobs from 2014 and an increase of 6 jobs from 2011
· of the 58 jobs filled by persons aged 45+ years, there were:
32 jobs filled by Aboriginal persons, of which:
10 were full-time jobs, an increase of 1 job from 2014 and a decrease of 3 jobs from 2011
22 were part-time jobs, an increase of 11 jobs from 2014 and a decrease of 4 jobs from 2011
18 were permanent jobs, an increase of 4 jobs from 2014 and a decrease of 7 jobs from 2011
14 were temporary jobs, an increase of 8 jobs from 2014 and unchanged from 2011
15 were public sector jobs, a decrease of 1 job from 2014 and a decrease of 17 jobs from 2011
17 were private sector jobs, an increase of 13 jobs from 2014 and an increase of 10 jobs from 2011
26 jobs filled by non-Aboriginal persons, of which:
24 were full-time jobs, a decrease of 5 jobs from 2014 and a decrease of 8 jobs from 2011
2 were part-time jobs, an increase of 1 job from 2014 and a decrease of 1 job from 2011
16 were permanent jobs, a decrease of 10 jobs from 2014 and an increase of 1 job from 2011
10 were temporary jobs, an increase of 6 jobs from 2014 and a decrease of 10 jobs from 2011
18 were public sector jobs, an increase of 7 jobs from 2014 and a decrease of 7 jobs from 2011
8 were private sector jobs, a decrease of 11 jobs from 2014 and a decrease of 2 jobs from 2011.

[bookmark: _Toc507593119][bookmark: _Toc507593164][bookmark: _Toc507659374][bookmark: _Toc507662235][bookmark: _Toc507669762][bookmark: _Toc507675114][bookmark: _Toc517858517]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
	 2
	 3
	 0
	 0
	 0
	 0
	- 2
	 0

	Building and Construction
	 0
	 0
	 0
	 0
	 16
	 39
	 0
	 16

	Business and Clerical
	 1
	 2
	 0
	 0
	 0
	 0
	- 1
	 0

	Community Services, Health and Education
	 10
	 17
	 14
	 24
	 10
	 24
	 4
	- 4

	Engineering and Mining
	 0
	 0
	 0
	 0
	 12
	 29
	 0
	 12

	Primary Industry
	 33
	 55
	 39
	 66
	 0
	 0
	 6
	- 39

	Sales and Personal Service
	 7
	 12
	 6
	 10
	 0
	 0
	- 1
	- 6

	Tourism and Hospitality
	 7
	 12
	 0
	 0
	 0
	 0
	- 7
	 0

	Transport and Storage
	 0
	 0
	 0
	 0
	 3
	 7
	 0
	 3

	Total
	 60
	 100
	 59
	 100
	 41
	 100
	- 1
	- 18

Source: Department of Trade, Business and Innovation
In 2016 in Daguragu/Kalkarindji:
· there were 41 VET students, a decrease of 18 students from 2013 and a decrease of 19 students from 2010
· the areas of VET activity with the most students were Building and Construction (16), Engineering and Mining (12), and Community Services, Health and Education (10)
· Building and Construction reported the largest increase in students (16) compared to 2013 and Primary Industry reported the largest decrease in students (-39) 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
	 6
	 2
	 0
	 0
	 0
	 0
	- 6
	 0

	Building and Construction
	 0
	 0
	 0
	 0
	 24
	 46
	 0
	 24

	Business and Clerical
	 4
	 1
	 0
	 0
	 0
	 0
	- 4
	 0

	Community Services, Health and Education
	 60
	 20
	 48
	 12
	 10
	 19
	- 12
	- 38

	Engineering and Mining
	 0
	 0
	 0
	 0
	 12
	 23
	 0
	 12

	Primary Industry
	 136
	 45
	 338
	 81
	 0
	 0
	 202
	- 338

	Sales and Personal Service
	 51
	 17
	 30
	 7
	 0
	 0
	- 21
	- 30

	Tourism and Hospitality
	 42
	 14
	 0
	 0
	 0
	 0
	- 42
	 0

	Transport and Storage
	 0
	 0
	 0
	 0
	 6
	 12
	 0
	 6

	Total
	 299
	 100
	 416
	 100
	 52
	 100
	 117
	- 364

Source: Department of Trade, Business and Innovation
In 2016 in Daguragu/Kalkarindji:
· there were 52 VET unit enrolments, a decrease of 364 unit enrolments from 2013 and a decrease of 247 unit enrolments from 2010
· the areas of VET activity with the most unit enrolments were Building and Construction (24), Engineering and Mining (12), and Community Services, Health and Education (10)
· Building and Construction reported the largest increase in unit enrolments (24) compared to 2013 and Primary Industry reported the largest decrease in unit enrolments (-338) 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
	 190
	 2
	 0
	 0
	 0
	 0
	- 190
	 0

	Building and Construction
	 0
	 0
	 0
	 0
	 518
	 55
	 0
	 518

	Business and Clerical
	 120
	 1
	 0
	 0
	 0
	 0
	- 120
	 0

	Community Services, Health and Education
	2 527
	 24
	1 217
	 7
	 180
	 19
	-1 310
	-1 037

	Computing
	 0
	 0
	 0
	 0
	 0
	 0
	 0
	 0

	Engineering and Mining
	 0
	 0
	 0
	 0
	 40
	 4
	 0
	 40

	Primary Industry
	4 770
	 45
	16 154
	 89
	 0
	 0
	11 384
	-16 154

	Sales and Personal Service
	1 415
	 13
	 830
	 5
	 0
	 0
	- 585
	- 830

	Tourism and Hospitality
	1 470
	 14
	 0
	 0
	 0
	 0
	-1 470
	 0

	Transport and Storage
	 0
	 0
	 0
	 0
	 210
	 22
	 0
	 210

	Total
	10 492
	 100
	18 201
	 100
	 948
	 100
	7 709
	-17 253

Source: Department of Trade, Business and Innovation
there In 2016 in Daguragu/Kalkarindji:
· were 948 VET nominal hours delivered, a decrease of 17 253 nominal hours delivered from 2013 and a decrease of 9544 nominal hours delivered from 2010
· the areas of VET activity with the most nominal hours delivered were Building and Construction (518), Transport and Storage (210), and Community Services, Health and Education (180)
· Building and Construction reported the largest increase in nominal hours delivered (518) compared to 2013 and Primary Industry reported the largest decrease in nominal hours delivered (-16 154) 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

	Building and Construction
	 0
	 0
	 0
	 0
	 24
	 46
	 0
	 24

	Business and Clerical
	 4
	 2
	 0
	 0
	 0
	 0
	- 4
	 0

	Community Services, Health and Education
	 29
	 13
	 35
	 10
	 10
	 19
	 6
	- 25

	Engineering and Mining
	 0
	 0
	 0
	 0
	 12
	 23
	 0
	 12

	Primary Industry
	 109
	 49
	 305
	 84
	 0
	 0
	 196
	- 305

	Sales and Personal Service
	 51
	 23
	 21
	 6
	 0
	 0
	- 30
	- 21

	Tourism and Hospitality
	 30
	 13
	 0
	 0
	 0
	 0
	- 30
	 0

	Transport and Storage
	 0
	 0
	 0
	 0
	 6
	 12
	 0
	 6

	Total
	 223
	 100
	 361
	 100
	 52
	 100
	 138
	- 309

Source: Department of Trade, Business and Innovation
In 2016 in Daguragu/Kalkarindji:
· there were 52 VET unit completions, a decrease of 309 unit completions from 2013 and a decrease of 171 unit completions from 2010
· the areas of VET activity with the most unit completions were Building and Construction (24), Engineering and Mining (12), and Community Services, Health and Education (10)
· Building and Construction reported the largest increase in nominal hours delivered (24) compared to 2013 and Primary Industry reported the largest decrease in nominal hours delivered (-305) over the same period.

[bookmark: _Toc517858518]Population
Table 32: Aboriginal population distribution by gender and age (p)(r)
	Indicator
	2006
	2016
	Change

	
	Male
	Female
	Total
	Male
	Female
	Total
	Male
	Female
	Total

	0-4 years
	42
	57
	99
	50
	50
	100
	8
	-7
	1

	5-14 years
	63
	73
	136
	86
	47
	133
	23
	-26
	-3

	15-24 years
	47
	55
	102
	48
	60
	108
	1
	5
	6

	25-44 years
	86
	95
	181
	87
	96
	183
	1
	1
	2

	45-64 years
	40
	47
	87
	51
	73
	124
	11
	26
	37

	65+ years
	10
	9
	19
	8
	1
	9
	-2
	-8
	-10

	TOTAL
	288
	336
	624
	330
	327
	657
	42
	-9
	33

Source: Department of Trade, Business and Innovation
In 2016 in Daguragu/Kalkarindji:
· there were an estimated 657 persons, of which:
330 (50.2%) were male
327 (49.8%) were female
· between 2006 and 2016, the overall population in Daguragu/Kalkarindji increased by 33 persons from 2006, or an average of 0.5% per year compared to 0.7% across the 28 remote towns and 1.5% Territory wide
· the male population increased by 42 persons from 2006
· the female population decreased by 9 persons from 2006
· in 2016, the working age population (15 years and over) in Daguragu/Kalkarindji was an estimated 424 persons (64.5% of the total population) compared with 389 persons (62.3% of the total population) in 2006. Of these:
108 (16.4%) were between 15 and 24 years of age
183 (27.9%) were between 25 and 44 years of age
124 (18.9%) were between 45 and 64 years of age
9 (1.4%) were over 65 years of age
· of the 424 persons of working age:
194 (45.8%) were male
230 (54.2%) were female
There were 0.4 jobs in Daguragu/Kalkarindji 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)
[image:]
Source: Department of Trade, Business and Innovation
In 2016 in Daguragu/Kalkarindji:
· 92.8% of the population in Daguragu/Kalkarindji were Aboriginal, compared to 90.3% 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)
	
	Daguragu/Kalkarindji
	Northern Territory

	
	Aboriginal
	Non-Aboriginal
	Total
	Aboriginal
	Non-Aboriginal
	Total

	Unemployment rate
	25.7%
	0.0%
	21.5%
	26.7%
	3.8%
	7.0%

	Participation rate
	32.9%
	100.0%
	39.6%
	41.0%
	79.9%
	70.6%

Source: Department of Trade, Business and Innovation
In 2016 in Daguragu/Kalkarindji the:
· total unemployment rate was 21.5% compared to 7% for the total Northern Territory
· Aboriginal unemployment rate was 25.7% compared to 26.7% for the total Northern Territory
· non-Aboriginal unemployment rate was 0% compared to 3.8% for the total Northern Territory
· total participation rate was 39.6% compared to 70.6% for the total Northern Territory
· Aboriginal participation rate was 32.9% compared to 41% for the total Northern Territory
· non-Aboriginal participation rate was 100% compared to 79.9% for the total Northern Territory

[bookmark: _Toc516734252][bookmark: _Toc517259265][bookmark: _Toc517858519]Community Development Programme
Table 34: Community Development Programme Aboriginal Job Seekers, 30 April 2018 (o)
	Indicator
	Aboriginal

	
	No.
	%

	Total Aboriginal Job Seekers
	146
	N/A

	Age (years)

	15-24
	32
	21.9

	25-44
	77
	52.7

	45+
	37
	25.3

	Total
	146
	100.0

	Gender

	Male
	87
	59.6

	Female
	59
	40.4

	Total
	146
	100.0

	Employment Outcome - 1 July 2015 to 30 April 2018

	13 Weeks
	40
	53.3

	26 Weeks
	35
	46.7

	Currently in Activities
	124
	

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 Daguragu/Kalkarindji, there were 146 CDP Aboriginal job seekers, of these:
· 87 (59.6%) were male and 59 (40.4%) were female
· 32 (21.9%) were aged 15-24 years, 77 (52.7%) were aged 25-44 years, and 37 (25.3%) were aged 45+ years
· between 1 July 2015 and 30 April 2018, 40 had reached the 13 week reporting milestone and 35 had reached the 26 week reporting milestone
· 124 were currently in activities.

[bookmark: _Toc517858520]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

	Department of Education
	Yes
	Yes
	Yes

	Department of the Prime Minister and Cabinet
	Yes
	Yes
	Yes

	Kalkaringji School
	Yes
	No
	No

	Northern Territory Police, Fire Emergency Services
	Yes
	Yes
	Yes

	Territory Families
	Yes
	Yes
	Yes

	Victoria Daly Regional Council
	Yes
	Yes
	Yes

	PRIVATE SECTOR

	ACDC Electrical and Communications Service Pty Ltd
	No
	No
	Yes

	Central Land Council
	Yes
	Yes
	No

	Gurindji Aboriginal Corporation
	No
	Yes
	Yes

	Industries Services Training Pty Ltd (IS Australia)
	No
	Yes
	No

	ITEC Employment
	Yes
	No
	No

	Kalkaringji Service Station
	Yes
	Yes
	No

	Karungkarni Art and Culture Aboriginal Corporation trading as Karungkarni Arts
	No
	Yes
	Yes

	Katherine West Health Board Aboriginal Corporation
	Yes
	Yes
	Yes

	Power Project NT Pty Ltd
	No
	Yes
	Yes

	The Arnhem Land Progress Aboriginal Corporation (ALPA) - Kalkarindji Store
	Yes
	yes
	Yes

	Warnkurr Club
	Yes
	Yes
	Yes

	Windbox Pty. Limited trading as Kalkarindji Meat Supply
	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 as at 2017.
In 2017 in Daguragu/Kalkarindji:
· there were 14 businesses reported on, of which:
6 businesses were from the Public Sector (43%)
8 businesses were from the Public Sector (57%)
· there were 6 businesses operating that were not operating in 2011.

[bookmark: _Toc515439393][bookmark: _Toc517858521]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: _Toc517858522]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
image2.jpeg
MiIikapiti*

Pirlangimp} * Maningrida Gahwml: Nhulunbuy
Wurrumiyanga Gunbalanya w .
(Nguiu) . Milingimbi
S Jabiru ‘ Ramingining* Y Yirrkala
Darwin Lake Evella
Umbakumba
Alyangula**
Numbulwar. X Angurugu
Wadeye *
Katherine Haukan:
W Borroloola
* Elliott W

Daguragu/Kalkarindji

* Lajamanu

Tennant Creek @

* Ali Curung

K Yuendumu * Utopia

* Papunya
@ Alice Springs

Ntaria (Hermannsburg)

* Imanpa yy

Mutitjulu

Yy Docker River

image3.png
Jobs ® Full-time ® Part-time = Vacant

200
16 11
150 11
100
50 - 87
0

2011 2014 2017

image4.png
Jobs M Aboriginal = Non-Aboriginal

150

50 110 110

2011 2014 2017

image5.png
Jobs
120

100

80

60

40

20

®mFull-time = Part-time

2011

5

2014

2017

2011

2014 2017

Non-Aboriginal

image6.png
Jobs

200
2
150 1
79 & 32
100 30
33]
36
50
71 82
50
0
2011 2014 2017
M Private Sector W Territory Government

® Local Government Australian Government

image7.png
2017

Private Sector

56%

Australian
Government
1%

image8.png
M Aboriginal = Non-Aboriginal

120
100
80
60
40
35

20
0

2011 2014 2017 2011 2014 2017

Public Sector Private Sector

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

120
100
80
60
40
59

20 41

0

2011 2014 2017 2011 2014 2017

Public Sector Private Sector

image10.png
Jobs

® Aboriginal = Non-Aboriginal
140

120

80

60
40 82
20 39
36 28
0

2011 2014 2017 2011 2014 2017
Permanent Temporary

image11.png
Jobs m Aboriginal = Non-Aboriginal

60
50
40
30
20
26
10
5
0
& & & s
& A & &
& o s &
& & N
5 o
& @’Qb
<&
N
&

image12.png
2014 2017

2011

= Community and Personal Service
Workers
Professionals
M Labourers
® Clerical and Administrative Workers
= Managers

Machinery Operators and Drivers Sales Worker

image13.png
Jobs

H Aboriginal

= Non-Aboriginal

80

60

40

20

59
51 50 48

2011

2017

2011

2014

Female

2017

image14.png
Jobs
120

B Aboriginal ' Non-Aboriginal

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

image15.png
100%

80%

60%

40%

20%

0%

® Aboriginal

9.7% 7.2% 108%

90.3% 92.8% 89.2%

2006 2016 2006

Daguragu/Kalkarindji 28 Remote Towns

Non-Aboriginal

10.6%

69.6%
89.4% 30.4%
2016 200

717%

28.3%

2016

NT Overall Population

image16.emf
87

59.6%

59

40.4%

Gender

Male Female

32

21.9%

77

52.7%

37

25.3%

Age (years)

20-24 25-44 45+

image1.jpeg
REMOTE TOWNS

JOBS PROFILE o

Q*. NORTHERN

Oe® [EERITORY

