[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 2017

DOCKER RIVER

© Northern Territory of Australia 2018
Preferred Reference: Department of Trade, Business and Innovation, 2017 Remote Towns Jobs Profile, 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.
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

Docker River	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	13
Job Vacancies	15
Jobs by Industry	16
Jobs by Occupation	19
Jobs by Industry by Occupation	21
Jobs by Gender	22
Jobs by Age	24
Vocational Education and Training	26
Population	28
Community Development Programme	30
Businesses	31
Notes	32
Abbreviations and Acronyms	33

Jobs profile docker river
20
Jobs profile docker river
1
[bookmark: _Toc517786621]Docker River
Docker River (Kaltukatjara) is located 670 kilometres west south west of Alice Springs near the Western Australia boarder, with a population of 438 residents.
[image:]
Source: Department of Trade, Business and Innovation
[bookmark: _Toc517786622]Introduction
This jobs profile provides a snapshot of jobs and the characteristics of job holders in Docker River as at July 2017.
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: _Toc517786623]Summary
The 2017 jobs profile was developed based on responses from seven businesses operating within the Docker River town boundary. Of these, there were:
5 businesses from the private sector, accounting for 35 filled jobs or 90% of total filled jobs
2 businesses from the public sector, accounting for 4 filled jobs or 10% of total filled jobs.
A total of 58 filled and vacant jobs in Docker River were reported.[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 39 filled jobs of which:
· 19 jobs (49%) were filled by Aboriginal persons
· 20 jobs (51%) were filled by non-Aboriginal persons
· 46% of employed Aboriginal persons are working in the private sector
· Aboriginal females made up 79% of total Aboriginal filled jobs
· there were no jobs filled by persons aged 15-24 years.
there were 19 vacant jobs, of which:
· job vacancies as a percentage of jobs is 33%
· job vacancies equate to 1 in 3 jobs
· 9 of the vacancies were in Community and Personal Service Workers areas
Education and Training was the largest industry employer in 2017
Business and Clerical had the highest student numbers in 2017.
The overall population in Docker River increased by 30 persons (7%) between 2006 and 2016 to 438 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 Docker River was an estimated 343 persons compared to 264 in 2006 an increase of 29%.
There was 0.2 jobs in Docker River per working age person compared to 0.4 jobs per person across the 28 remote towns in the Northern Territory.

[bookmark: _Toc517786624]Jobs Overview
Table 1: Count of filled jobs and vacancies, 2017 (a)(b)
	
	2017

	Total All Jobs
	58

	Vacancies
	19

	Vacancies as % of Total All Jobs
	32.8%

	Filled Jobs
	39

	Full-time
	26

	Part-time
	13

Source: Department of Trade, Business and Innovation
Chart 1: Count of vacant jobs and filled jobs by full-time/part-time status, 2017 (a)(b)
[image:]
Source: Department of Trade, Business and Innovation
In 2017 in Docker River there were:
a total of 39 filled jobs. Of these:
· 26 were full-time jobs
· 13 were part-time jobs
19 total job vacancies.

[bookmark: _Toc517786625]Jobs by Aboriginal Status
Chart 2: Count of filled jobs by Aboriginal status, 2017 (a)(c)
[image:]
Source: Department of Trade, Business and Innovation
In 2017 in Docker River:
of the 39 filled jobs:
· 19 jobs were filled by Aboriginal persons
· 20 jobs were filled by non-Aboriginal persons
Aboriginal persons accounted for 49% of job holders.
Table 2: Count of filled jobs by full-time/part-time status and Aboriginal status of person in job, 2017 (a)(b)(c)
	
Indicator
	2017

	
	 Aboriginal
	 Non-Aboriginal
	 Total

	Full-time
	7
	19
	26

	Part-time
	12
	1
	13

	Total
	19
	20
	39

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, 2017 (a)(b)(c)
[image:]
Source: Department of Trade, Business and Innovation
In 2017 in Docker River:
of the 39 filled jobs:
· 7 were full-time jobs filled by Aboriginal persons
· 12 were part-time jobs filled by Aboriginal persons
· 19 were full-time jobs filled by non-Aboriginal persons
· 1 was a part-time job filled by a non-Aboriginal person.

[bookmark: _Toc517786626]Jobs by Sector: Private and Public
Table 3: Count of filled jobs by sector and Aboriginal status of person in job, 2017 (a)(c)(d)
	Indicator
	2017

	
	 Aboriginal
	 Non-Aboriginal
	 Total

	Public Sector
	1
	3
	4

	Australian Government
	0
	0
	0

	Territory Government
	1
	2
	3

	Local Government
	0
	1
	1

	Private Sector
	18
	17
	35

	Total
	19
	20
	39

Source: Department of Trade, Business and Innovation
Chart 4: Count of filled jobs by sector of business, 2017 (a)(d)
[image:]
Source: Department of Trade, Business and Innovation
In 2017 in Docker River:
of the 4 jobs in the public sector:
· none were in the Australian Government
· 3 jobs were in the Territory Government
· 1 job was in the Local Government
there were 35 jobs in the private sector.

Chart 5: Count of filled jobs by sector and Aboriginal status of person in job, 2017 (a)(c)(d)
[image:]
Source: Department of Trade, Business and Innovation
In 2017 in Docker River:
of the 4 jobs in the public sector:
· 1 job was filled by an Aboriginal person
· 3 jobs were filled by non-Aboriginal persons
of the 35 jobs in the private sector:
· 18 jobs were filled by Aboriginal persons
· 17 jobs were filled by non-Aboriginal persons.
Chart 6: Count of filled jobs by sector and full-time/part-time status of person in job, 2017 (a)(b)(d)
[image:]
Source: Department of Trade, Business and Innovation
In 2017 in Docker River:
of the 4 jobs in the public sector:
· 4 were full-time jobs
· none were part-time jobs
of the 35 jobs in the private sector:
· 22 were full-time jobs
· 13 were part-time jobs.
Table 4: Count of filled jobs by full-time/part-time status and Aboriginal status of person in job by sector, 2017 (a)(b)(c)(d)
	Indicator
	2017

	
	Aboriginal
	Non-Aboriginal
	Total

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

	Public Sector
	1
	0
	1
	3
	0
	3
	4
	0
	4

	Private Sector
	6
	12
	18
	16
	1
	17
	22
	13
	35

	Total
	7
	12
	19
	19
	1
	20
	26
	13
	39

Source: Department of Trade, Business and Innovation
In 2017 in Docker River:
of the 1 job in the public sector filled by an Aboriginal person:
· 1 was a full-time job
· none were part-time job
of the 18 jobs in the private sector filled by Aboriginal persons:
· 6 were full-time jobs
· 12 were part-time jobs
of the 3 jobs in the public sector filled by non-Aboriginal persons:
· 3 were full-time jobs
· none were part-time jobs
of the 17 jobs in the private sector filled by non-Aboriginal persons:
· 16 were full-time jobs
· 1 was a part-time job.

[bookmark: _Toc517786627]Job Status: Permanent and Temporary
Table 5: Count of filled jobs by employment status and Aboriginal status of person in job, 2017 (a)(c)(e)
	
Indicator
	2017

	
	 Aboriginal
	 Non-Aboriginal
	 Total

	Permanent
	2
	11
	13

	Temporary
	17
	9
	26

	Total
	19
	20
	39

Source: Department of Trade, Business and Innovation
Chart 7: Count of filled jobs by employment status and Aboriginal status of person in job, 2017 (a)(c)(e)
[image:]
Source: Department of Trade, Business and Innovation
In 2017 in Docker River:
there were 13 permanent jobs, of which:
· 2 jobs were filled by Aboriginal persons
· 11 jobs were filled by non-Aboriginal persons
there were 26 temporary jobs, of which:
· 17 jobs were filled by Aboriginal persons
· 9 jobs were filled by non-Aboriginal persons.

Table 6: Count of filled jobs by sector, Aboriginal status and employment status of person in job, 2017 (a)(c)(d)(e)
	Indicator
	2017

	
	Aboriginal
	Non-Aboriginal
	Total

	
	Perm
	Temp
	Total
	Perm
	Temp
	Total
	Perm
	Temp
	Total

	Public Sector
	0
	1
	1
	1
	2
	3
	1
	3
	4

	Private Sector
	2
	16
	18
	10
	7
	17
	12
	23
	35

	Total
	2
	17
	19
	11
	9
	20
	13
	26
	39

Source: Department of Trade, Business and Innovation
In 2017 in Docker River:
of the 4 jobs in the public sector:
· 1 job was permanent, of which:
none were filled by Aboriginal persons
1 job was filled by a non-Aboriginal person
· 3 jobs were temporary, of which:
1 job was filled by an Aboriginal person
2 jobs were filled by non-Aboriginal persons
of the 35 jobs in the private sector:
· 12 jobs were permanent, of which:
2 jobs were filled by Aboriginal persons
10 jobs were filled by non-Aboriginal persons
· 23 jobs were temporary, of which:
16 jobs were filled by Aboriginal persons
7 jobs were filled by non-Aboriginal persons.

[bookmark: _Toc517786628]Job Vacancies
Table 7: Job vacancies, 2017
	Indicator
	2017

	Job vacancies
	19

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

	Professionals
	6

	Clerical and Administrative Workers
	1

	Community and Personal Service Workers
	9

	Labourers
	3

	Total
	19

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

	Aboriginal and Torres Strait Islander Health Worker
	5

	Community Worker
	4

	Early Childhood (Pre-Primary School) Teacher
	3

	General Clerk
	1

	Handyperson
	2

	Paving and Surfacing Labourer
	1

	Recreation Officer
	3

	
	19

Source: Department of Trade, Business and Innovation
In 2017 in Docker River:
there were 19 vacancies reported
of the 19 reported vacancies, the largest requirements were for:
· 9 Community and Personal Service Workers in the following jobs:
Aboriginal and Torres Strait Islander Health Worker
Community Worker
· 6 Professionals in the following jobs:
Early Childhood (Pre-Primary School) Teacher
Recreation Officer
· 3 Labourers in the following jobs:
Handyperson
Paving and Surfacing Labourer.

[bookmark: _Toc517786629]Jobs by Industry
Table 10: Count of filled jobs by industry of business, 2017 (a)(h)
	Industry (ANZSIC Division)
	2017

	
	Total
	% of Total

	Administrative and Support Services
	3
	7.7%

	Education and Training
	19
	48.7%

	Health Care and Social Assistance
	6
	15.4%

	Public Administration and Safety
	2
	5.1%

	Retail Trade
	9
	23.1%

	Total
	39
	100.0%

Source: Department of Trade, Business and Innovation
In 2017 in Docker River:
the Education and Training industry were the largest employers, with 19 filled jobs or 48.7% of filled jobs
other significant industry employers were:
· Retail Trade with 9 jobs (or 23.1% of filled jobs)
· Health Care and Social Assistance with 6 jobs (or 15.4% of filled jobs)
· Administrative and Support Services with 3 jobs (or 7.7% of filled jobs).
Table 11: Count of filled jobs by industry of business and Aboriginal status of person in job, 2017 (a)(c)(h)
	
Industry (ANZSIC division)
	2017

	
	 Aboriginal
	 Non-Aboriginal
	 Total

	Administrative and Support Services
	2
	1
	3

	Education and Training
	11
	8
	19

	Health Care and Social Assistance
	1
	5
	6

	Public Administration and Safety
	1
	1
	2

	Retail Trade
	4
	5
	9

	Total
	19
	20
	39

Source: Department of Trade, Business and Innovation

Chart 8: 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 Docker River:
of the 19 jobs filled by Aboriginal persons, there were:
· 11 jobs in Education and Training
· 4 jobs in Retail Trade
· 1 job in Health Care and Social Assistance
of the 20 jobs filled by non-Aboriginal persons, there were:
· 8 jobs in Education and Training
· 5 jobs in Retail Trade
· 5 jobs in Health Care and Social Assistance.

Table 12: 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

	Administrative and Support Services
	2
	0
	2
	1
	0
	1
	3
	0
	3

	Education and Training
	0
	11
	11
	5
	3
	8
	5
	14
	19

	Health Care and Social Assistance
	0
	1
	1
	3
	2
	5
	3
	3
	6

	Public Administration and Safety
	0
	1
	1
	1
	0
	1
	1
	1
	2

	Retail Trade
	0
	4
	4
	1
	4
	5
	1
	8
	9

	Total
	2
	17
	19
	11
	9
	20
	13
	26
	39

Source: Department of Trade, Business and Innovation
In 2017 in Docker River:
of the 13 permanent jobs, there were:
· 5 jobs in Education and Training, including:
none were filled by Aboriginal persons
5 jobs filled by non-Aboriginal persons
· 3 jobs in Administrative and Support Services, including:
2 jobs filled by Aboriginal persons
1 job was filled by a non-Aboriginal person
· 3 jobs in Health Care and Social Assistance, including:
none were filled by Aboriginal persons
3 jobs filled by non-Aboriginal persons
of the 26 temporary jobs, there were:
· 14 jobs in Education and Training, including:
11 jobs filled by Aboriginal persons
3 jobs filled by non-Aboriginal persons
· 8 jobs in Retail Trade, including:
4 jobs filled by Aboriginal persons
4 jobs filled by non-Aboriginal persons
· 3 jobs in Health Care and Social Assistance, including:
1 job was filled by an Aboriginal person
2 jobs filled by non-Aboriginal persons.

[bookmark: _Toc517786630]Jobs by Occupation
Table 13: Count of filled jobs by occupation, 2017 (a)(f)(g)
	Occupation (ANZSCO major group)
	2017

	
	Total
	% of Total

	Clerical and Administrative Workers
	3
	7.7%

	Community and Personal Service Workers
	13
	33.3%

	Labourers
	1
	2.6%

	Managers
	3
	7.7%

	Professionals
	10
	25.6%

	Sales Workers
	8
	20.5%

	Technicians and Trades Workers
	1
	2.6%

	Total
	39
	100.0%

Source: Department of Trade, Business and Innovation
Chart 9: Count of filled jobs by occupation, 2017 (a)(f)(g)

[image:]
Source: Department of Trade, Business and Innovation
In 2017 in Docker River:
Community and Personal Service Workers was the largest occupation classification in terms of filled jobs, accounting for 13 jobs (33.3% of total filled jobs)
other significant occupation classifications were:
· Professionals (10 jobs or 25.6%)
· Sales Workers (8 jobs or 20.5%)
· Clerical and Administrative Workers (3 jobs or 7.7%).
Table 14: Count of filled jobs by ANZSCO occupation by Aboriginal status of person employed in job, 2017 (a)(c)(f)(g)
	
Occupation (ANZSCO major group)
	2017

	
	 Aboriginal
	 Non-Aboriginal
	 Total

	Clerical and Administrative Workers
	2
	1
	3

	Community and Personal Service Workers
	12
	1
	13

	Labourers
	0
	1
	1

	Managers
	0
	3
	3

	Professionals
	1
	9
	10

	Sales Workers
	4
	4
	8

	Technicians and Trades Workers
	0
	1
	1

	Total
	19
	20
	39

Source: Department of Trade, Business and Innovation
In 2017 in Docker River:
of the 19 jobs filled by Aboriginal persons, there were:
· 12 Community and Personal Service Workers
· 4 Sales Workers
· 2 Clerical and Administrative Workers
· 1 Professional
of the 20 jobs filled by non-Aboriginal persons, there were:
· 9 Professionals
· 4 Sales Workers
· 3 Managers
· 1 Clerical and Administrative Workers
· 1 Community and Personal Service Workers
· 1 Labourers
· 1 Technicians and Trades Workers.

[bookmark: _Toc517786631]Jobs by Industry by Occupation
Table 15: 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

	Administrative and Support Services
	3
	0
	0
	0
	0
	0
	0
	0
	0
	3

	Education and Training
	0
	12
	1
	0
	1
	5
	0
	0
	0
	19

	Health Care and Social Assistance
	0
	0
	0
	0
	1
	5
	0
	0
	0
	6

	Public Administration and Safety
	0
	1
	0
	0
	0
	0
	0
	1
	0
	2

	Retail Trade
	0
	0
	0
	0
	1
	0
	8
	0
	0
	9

	Total
	3
	13
	1
	0
	3
	10
	8
	1
	0
	39

Source: Department of Trade, Business and Innovation
In 2017 in Docker River:
the majority of Community and Personal Service Workers (13) jobs (the largest occupation group) was in the Education and Training industry.

[bookmark: _Toc517786632]Jobs by Gender
Table 16: Counts of filled jobs by gender and Aboriginal status of person employed in job, 2017 (a)(c)(i)
	
Indicator
	2017

	
	 Aboriginal
	 Non-Aboriginal
	 Total

	Male
	4
	8
	12

	Female
	15
	12
	27

	Total
	19
	20
	39

Source: Department of Trade, Business and Innovation
Chart 10: Count of filled jobs by gender and Aboriginal status of person in job, 2017 (a)(c)(i)

[image:]
Source: Department of Trade, Business and Innovation
In 2017 in Docker River:
of the 12 jobs filled by males:
· 4 were Aboriginal
· 8 were non-Aboriginal
of the 27 jobs filled by females:
· 15 were Aboriginal
· 12 were non-Aboriginal.

Table 17: Count 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, 2017 (a)(b)(c)(d)(e)(i)
	2017

	Indicator
	Male
	Female
	Total

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

	Full-time
	3
	8
	11
	4
	11
	15
	7
	19
	26

	Part-time
	1
	0
	1
	11
	1
	12
	12
	1
	13

	Total
	4
	8
	12
	15
	12
	27
	19
	20
	39

	Permanent
	2
	5
	7
	0
	6
	6
	2
	11
	13

	Temporary
	2
	3
	5
	15
	6
	21
	17
	9
	26

	Total
	4
	8
	12
	15
	12
	27
	19
	20
	39

	Public Sector
	0
	1
	1
	1
	2
	3
	1
	3
	4

	Private Sector
	4
	7
	11
	14
	10
	24
	18
	17
	35

	Total
	4
	8
	12
	15
	12
	27
	19
	20
	39

Source: Department of Trade, Business and Innovation
In 2017 in Docker River:
of the 12 jobs filled by males, there were:
· 4 jobs filled by Aboriginal males, including:
3 full-time jobs and 1 part-time job
2 permanent jobs and 2 temporary jobs
none were public sector jobs and 4 private sector jobs
· 8 jobs filled by non-Aboriginal males, including:
8 full-time jobs and no part-time jobs
5 permanent jobs and 3 temporary jobs
1 public sector job and 7 private sector jobs
of the 27 jobs filled by females, there were:
· 15 jobs filled by Aboriginal females, including:
4 full-time jobs and 11 part-time jobs
none were permanent jobs and 15 temporary jobs
1 public sector job and 14 private sector jobs
· 12 jobs filled by non-Aboriginal females, including:
11 full-time jobs and 1 part-time job
6 permanent jobs and 6 temporary jobs
2 public sector jobs and 10 private sector jobs.

[bookmark: _Toc507593116][bookmark: _Toc507593161][bookmark: _Toc507659373][bookmark: _Toc507662234][bookmark: _Toc507669761][bookmark: _Toc507675113][bookmark: _Toc517786633]Jobs by Age
Table 18: Count of filled jobs by age and Aboriginal status of person employed in job, 2017 (a)(c)(j)
	
Indicator
	2017

	
	 Aboriginal
	 Non-Aboriginal
	 Total

	15-24 years
	0
	0
	0

	25-44 years
	13
	4
	17

	45+ years
	6
	16
	22

	Total
	19
	20
	39

Source: Department of Trade, Business and Innovation
Chart 11: Count of filled jobs by age and Aboriginal status of person in job, 2017 (a)(c)(j)
[image:]
Source: Department of Trade, Business and Innovation
In 2017 in Docker River:
there were no jobs filled by persons aged 15-24 years
of the 17 jobs filled by persons aged 25-44 years:
· 13 jobs were filled by Aboriginal persons
· 4 jobs were filled by non-Aboriginal persons
of the 22 jobs filled by persons aged 45+ years:
· 6 jobs were filled by Aboriginal persons
· 16 jobs were filled by non-Aboriginal persons.

Table 19: Count 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, 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
	0
	0
	0
	4
	3
	7
	3
	16
	19
	7
	19
	26

	Part-time
	0
	0
	0
	9
	1
	10
	3
	0
	3
	12
	1
	13

	Total
	0
	0
	0
	13
	4
	17
	6
	16
	22
	19
	20
	39

	Permanent
	0
	0
	0
	1
	0
	1
	1
	11
	12
	2
	11
	13

	Temporary
	0
	0
	0
	12
	4
	16
	5
	5
	10
	17
	9
	26

	Total
	0
	0
	0
	13
	4
	17
	6
	16
	22
	19
	20
	39

	Public Sector
	0
	0
	0
	0
	0
	0
	1
	3
	4
	1
	3
	4

	Private Sector
	0
	0
	0
	13
	4
	17
	5
	13
	18
	18
	17
	35

	Total
	0
	0
	0
	13
	4
	17
	6
	16
	22
	19
	20
	39

Source: Department of Trade, Business and Innovation
In 2017 in Docker River:
there were no jobs filled by persons aged 15-24 years
of the 17 jobs filled by persons aged 25-44 years, there were:
· 13 jobs filled by Aboriginal persons, of which:
4 were full-time jobs and 9 were part-time jobs
1 was a permanent job and 12 were temporary jobs
none were public sector jobs and 13 were private sector jobs
· 4 jobs filled by non-Aboriginal persons, of which:
3 were full-time jobs and 1 was part-time
none were permanent jobs and 4 were temporary jobs
none were public sector jobs and 4 were private sector jobs
of the 22 jobs filled by persons aged 45+ years, there were:
· 6 jobs filled by Aboriginal persons, of which:
3 were full-time jobs and 3 were part-time jobs
1 was a permanent job and 5 were temporary jobs
1 was a public sector job and 5 were private sector jobs
· 16 jobs filled by non-Aboriginal persons, of which:
16 were full-time jobs and none were part-time jobs
11 were permanent jobs and 5 were temporary jobs
3 were public sector jobs and 13 were private sector jobs.

[bookmark: _Toc507593119][bookmark: _Toc507593164][bookmark: _Toc507659374][bookmark: _Toc507662235][bookmark: _Toc507669762][bookmark: _Toc507675114][bookmark: _Toc517786634]Vocational Education and Training
Table 20: Northern Territory Vocational Education and Training (VET) students, 2016 (k)
	VET Funding Group
	2016

	
	No.
	% of Total

	Business and Clerical
	 17
	 74

	Community Services, Health and Education
	 6
	 26

	Total
	 23
	 100

Source: Department of Trade, Business and Innovation
In Docker River in 2016:
there were 23 VET students.
Table 21: Northern Territory Vocational Education and Training (VET) unit enrolments, 2016 (l)
	VET Funding Group
	2016

	
	No.
	% of Total

	Business and Clerical
	 6
	 27

	Community Services, Health and Education
	 16
	 73

	Total
	 22
	 100

Source: Department of Trade, Business and Innovation
In Docker River in 2016:
there were 22 VET unit enrolments.
Table 22: Northern Territory Vocational Education and Training (VET) nominal hours, 2017 (m)
	VET Funding Group
	2016

	
	No.
	% of Total

	Business and Clerical
	 460
	 14

	Community Services, Health and Education
	2755
	 86

	Total
	3215
	 100

Source: Department of Trade, Business and Innovation
In Docker River in 2016:
there were 3215 VET nominal hours delivered.
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 23: Northern Territory Vocational Education and Training (VET) unit completions, 2016 (n)
	VET Funding Group
	2016

	
	No.
	% of Total

	Business and Clerical
	 20
	 32

	Community Services, Health and Education
	 42
	 68

	Total
	 62
	 100

Source: Department of Trade, Business and Innovation
In Docker River in 2016:
there were 62 VET unit completions.

[bookmark: _Toc517786635]Population
Table 24: 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
	39
	57
	12
	23
	35
	-6
	-16
	-22

	5-14 years
	44
	42
	86
	34
	26
	60
	-10
	-16
	-26

	15-24 years
	18
	41
	59
	41
	58
	99
	23
	17
	40

	25-44 years
	58
	77
	135
	57
	74
	131
	-1
	-3
	-4

	45-64 years
	31
	24
	55
	49
	36
	85
	18
	12
	30

	65+ years
	6
	10
	16
	0
	28
	28
	-6
	18
	12

	TOTAL
	175
	233
	408
	193
	245
	438
	18
	12
	30

Source: Department of Trade, Business and Innovation
In 2016 in Docker River:
there were an estimated 438 persons, of which:
· 193 (44.1%) were male
· 245 (55.9%) were female
between 2006 and 2016, the overall population in Docker River increased by 30 persons from 2006, or an average of 0.7% per year compared to 0.7% across the 28 remote towns and 1.5% Territory wide
the male population increased by 18 persons from 2006
the female population increased by 12 persons from 2006
in 2016, the working age population (15 years and over) in Docker River was an estimated 343 persons (78.3% of the total population) compared with 265 persons (65% of the total population) in 2006. Of these:
· 99 (22.6%) were between 15 and 24 years of age
· 131 (29.9%) were between 25 and 44 years of age
· 85 (19.4%) were between 45 and 64 years of age
· 28 (6.4%) were over 65 years of age
of the 343 persons of working age:
· 147 (42.9%) were male
· 196 (57.1%) were female.
There was 0.2 jobs in Docker River per working age person compared to 0.4 jobs per person across the 28 remote towns in the Northern Territory.

[bookmark: OLE_LINK1]Chart 12: Population by Aboriginal status, 28 remote towns and the NT (p)(q)
[image:]
Source: Department of Trade, Business and Innovation
In 2016 in Docker River:
81.9% of the population in Docker River were Aboriginal, compared to 95.2% in 2006
89.4% of the population across all 28 remote towns were Aboriginal
28.3% of the NT population were Aboriginal.
Table 25: Unemployment and participation rates by Aboriginal status compared to the NT (q)
	
	Docker River
	Northern Territory

	
	Aboriginal
	Non-Aboriginal
	Total
	Aboriginal
	Non-Aboriginal
	Total

	Unemployment rate
	53.8%
	0.0%
	18.7%
	26.7%
	3.8%
	7.0%

	Participation rate
	12.7%
	77.3%
	28.1%
	41.0%
	79.9%
	70.6%

Source: Department of Trade, Business and Innovation
In 2016 in Docker River the:
total unemployment rate was 18.7% compared to 7% for the total Northern Territory
Aboriginal unemployment rate was 53.8% 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 28.1% compared to 70.6% for the total Northern Territory
Aboriginal participation rate was 12.7% compared to 41% for the total Northern Territory
non-Aboriginal participation rate was 77.3% compared to 79.9% for the total Northern Territory.

[bookmark: _Toc516734252][bookmark: _Toc517339873][bookmark: _Toc517341427][bookmark: _Toc517786636]Community Development Programme
Table 26: Community Development Programme Aboriginal Job Seekers, 30 April 2018 (o)
	Indicator
	Aboriginal

	
	No.
	%

	Total Aboriginal Job Seekers
	119
	N/A

	Age (years)

	15-24
	35
	29.4

	25-44
	54
	45.4

	45+
	30
	25.2

	Total
	119
	100.0

	Gender

	Male
	69
	58.0

	Female
	50
	42.0

	Total
	119
	100.0

	Employment Outcome - 1 July 2015 to 30 April 2018

	13 Weeks
	< 20
	N/A

	26 Weeks
	< 20
	N/A

	Currently in Activities
	108
	

Source: Department of Prime Minister and Cabinet
Chart 13: 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 Docker River, there were 119 CDP Aboriginal job seekers, of these:
69 (58%) were male and 50 (42%) were female
35 (29.4%) were aged 15-24 years, 54 (45.4%) were aged 25-44 years, and 30 (25.2%) 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
108 were currently in activities.

[bookmark: _Toc517786637]Businesses
Table 27: Businesses by sector (d)(s)
	Business Name

	PUBLIC SECTOR

	Department of Health

	MacDonnell Regional Council

	PRIVATE SECTOR

	Australian Regional and Remote Community Services Ltd

	Mutitjulu Community Aboriginal Corporation

	Nyangatjatjara Aboriginal Corporation

	The Trustee for Wana Ungkunytja Trust trading as Anangu Jobs

	Western Desert Highway Pty Ltd trading as Docker River Store

Source: Department of Trade, Business and Innovation
Note: Business names captured have been identified by the current 2017 Business ABN name listed.
In 2017 in Docker River:
there were 7 businesses reported on, of which:
· 2 businesses were from the public sector (29%)
· 5 businesses were from the private sector (71%).

[bookmark: _Toc515439393][bookmark: _Toc517786638]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: _Toc517786639]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
Milikapiti o

Pirlangimpi g maningrida “*"""' 2 Nhulunbuy
Wurrumiyanga Gunbalanya
(Nguiu) . Milingimbi
L Jabiru . Ramingining* Y Yirrkala
Darw'“ Lake Evella
Umbakumba
Alyangula**
Numbulwar WX Angurugu
Wadeye *
Katherine Mo
W Borroloola
* Elliott W

Daguragu/Kalkarindji

* Lajamanu

Tennant Creek @

* Ali Curung

X Yuendumu * Hteppt

* Papunya
@ Alice Springs

Ntaria (Hermannsburg)

Docker River
* Imanpa vy

Mutitjulu

image3.png
45%

W Vacant Full-time ® Part-time

image4.png
20
51%

m Aboriginal Non-Aboriginal

image5.png
20

15

10

B Full-time = Part-time

Aboriginal

Non-Aboriginal

image6.png
Private Sector Public Sector

90% 10%

image7.png
Jobs

m Aboriginal = Non-Aboriginal
20

15

10

Public Sector Private Sector

image8.png
25

20

15

10

B Full-time = Part-time

Public Sector

Private Sector

image9.emf
2

17

11

9

0

5

10

15

20

Permanent Temporary

Aboriginal Non-Aboriginal

Jobs

image10.png
 Aboriginal
15

image11.emf
13

33%

10

26%

8

20%

3

8%

3

8%

Community and Personal Service Workers Professionals

Sales Workers Clerical and Administrative Workers

Managers Labourers

Technicians and Trades Workers

22

12%

1

3%

1

3%

image12.png
20

15

10

Jobs

m Aboriginal = Non-Aboriginal

Male

Female

image13.png
20

15

10

Jobs

H Aboriginal

= Non-Aboriginal

Nil

15-24 Years

25-44 Years

45+ Years

image14.png
100% 48% ® Aboriginal = Non-Aboriginal

181% 10.8% 10.6%
80%
60%
40% 69.6% 71.7%
20%
95.2% 81.9% 89.2% 89.4% 30.4% 28.3%
0%
2006 2016 2006 2016 200 2016

Docker River 28 Remote Towns NT Overall Population

image15.emf
69

58.0%

50

42.0%

Gender

Male Female

35

29.4%

54

45.4%

30

25.2%

Age (years)

20-24 25-44 45+

image1.jpeg
REMOTE TOWNS

JOBS PROFILE o

Q*. NORTHERN

Oe® [EERITORY

