[bookmark: _GoBack]

Disability 2011–12: Comparing performance across Australia
Report to the Council of Australian Governments

[image:]30 April 2013

DISABILITY 2011-12—COMPARING PERFORMANCE ACROSS AUSTRALIA – 2013 / 1

[image:]

30 April 2013

The Hon Julia Gillard MP
Prime Minister
Parliament House
CANBERRA ACT 2600

Dear Prime Minister
On behalf of the COAG Reform Council I am pleased to present our report Disability 2011–12: Comparing performance across Australia.
Australians generally enjoy good quality of life with the opportunity to earn an income and participate in their communities in positive ways. It is the belief of all Australian governments, as set out in the National Disability Agreement, that those living with disability should enjoy the same opportunities. However, as we know, in Australia almost half the population of people with disability lives in poverty or near poverty—earning, on average, about half as much as people without disability.
In our fourth report on the National Disability Agreement, we are pleased to show that there have been some improvements in the proportion of people with disability using the specialist services they need to foster choice, independence and wellbeing.
However, we also report some markers of lower and decreasing economic participation by people with disability and their carers. These inequalities are even more acutely experienced by people with disability who are Indigenous or who were born in non-English speaking countries.

[image: cid:image001.png@01CE40D8.A10CD750]All Australian governments have agreed that more should be done to remove the barriers to economic and social participation faced by people with disability and the people who care for them. The council hopes that the findings in this report will further assist governments to shape the policies that will deliver a better future for people with disability.

Yours sincerely

JOHN BRUMBY
Chairman

[image:]

Table of
contents

Disability 2011–12 key findings	6
Recommendations	9
Chapter 1. Economic participation and social inclusion	11
Key findings		13
Income support and earnings	14
Different patterns in income support and earnings	16
Chapter 2. Choice, wellbeing and independent living	19
Key findings		21
Disability services	22
Different patterns in disability service use	24
Open and supported employment services	26
Chapter 3. Support for carers and families	29
Key findings		31
Participation in the labour force and employment	32
Wellbeing, satisfaction and need for assistance	34
Chapter 4. Improving performance reporting	37
More comprehensive measurement	38
Appendices		41
Appendix A The National Disability Agreement	43
Appendix B Terms used in this report	47
Appendix C Data sources and notes	49
Appendix D References	55
About the COAG Reform Council	56

[bookmark: _Toc350427336][bookmark: _Toc347750937][bookmark: _Toc347767483]

[bookmark: _Toc349550025][bookmark: _Toc355101431][bookmark: _Toc349126792][bookmark: _Toc347750938]Disability 2011–12
key findings
People receiving the Disability Support Pension are less likely to participate in the economy than three years ago. Carers also face challenges in the labour force. However, there is better news for service use—with an increase in overall use of disability services.
The proportion of people receiving the Disability Support Pension who report earnings is going down
Working and earning an income are positive indicators of social and economic inclusion for people with disability. People receiving the Disability Support Pension can receive a part-payment while still working up to 30 hours per week.
However, between 2009 and 2012, the proportion of people receiving the Disability Support Pension who reported earnings from other sources went down—nationally (from 9.3% to 8.6%) and in all jurisdictions. During the same period, the proportion of people with disability receiving the Newstart or Youth Allowance, who reported earnings, went up from 14% to 16.3%. However, this is a smaller group—121 291 people with disability received the Newstart or Youth Allowance in 2012, compared with 801 687 people receiving the Disability Support Pension.
Figure 1. Disability Support Pension recipients reporting earnings (%)

[image:]

6 / DISABILITY 2011–12—COMPARING PERFORMANCE ACROSS AUSTRALIA

The proportion of people who use State or Territory-delivered disability support services increased

These services aim to support people with disability to live well, to enjoy choice and independence. Between 2008–09 and 2010–11 there was an increase in the proportion of people with disability who used services from 32.4% to 34.9%. The biggest increase was for people under 25 years.
When broken down by service type, the increase was mainly confined to use of essential community support services which increased from 22.7% to 25.9%. Rates of use of accommodation, community access and respite services remained stable nationally.
[image:]
Working-age carers of people with disability were less likely to be in the labour force
The National Carer Strategy emphasises that the opportunity to participate in paid work can improve the social and emotional wellbeing of everyone in the family. However in 2009, 68.7% of all working-age carers (aged 15–64) and 53.7% of primary carers were in the labour force. This contrasts with the labour force participation rate for working-age non-carers of 79.9%. Carers were also less likely to be employed—with 63.3% of all carers and 50.7% of primary carers working in 2009.
[image:]
Most carers experience negative impacts from their caring role
58.3% of primary carers experience negative impacts arising from their caring role—62.5% for women and 48.4% for men.

DISABILITY 2011–12—COMPARING PERFORMANCE ACROSS AUSTRALIA / 7

DISABILITY 2011–12—COMPARING PERFORMANCE ACROSS AUSTRALIA / 5
[image:]

[bookmark: _Toc355101432]Recommendations

Recommendation 1
The COAG Reform Council recommends that COAG note that:
a. an indicator of the economic participation of people with disability—the proportion of people receiving the Disability Support Pension who also report earnings—fell from 9.3% in 2009 to 8.6% in 2012
b. working age primary carers of people with disability (53.7%) were less likely than working age non-carers (79.9%) to be in the labour force in 2009
c. 34.9% of people who may have needed a State or Territory-delivered disability service in 2010–11 actually used a service—an increase of 2.5 percentage points on the previous year.
Recommendation 2
The COAG Reform Council recommends that COAG agree to consider making further data available to the council, including:
a. data to allow an analysis of patterns of change over time in the proportions of people with and people without disability who receive income support and also report earnings
b. data disaggregations by socio-economic status
c. disaggregation of carer-related data by Indigenous status.
Recommendation 3
The COAG Reform Council recommends that COAG agree to further work being done to develop a benchmark with a quantifiable target to assess whether families and carers of people with disability are well supported. This would be consistent with the findings of the 2012 review of the National Disability Agreement.

DISABILITY 2011–12—COMPARING PERFORMANCE ACROSS AUSTRALIA / 9

Report title	11
DISABILITY 2011–12—COMPARING PERFORMANCE ACROSS AUSTRALIA – 2013 / 8
Chapter 1. Economic participation and social inclusion
	DISABILITY 2011–12—COMPARING PERFORMANCE ACROSS AUSTRALIA – 2013 / 9
[image:]
[bookmark: _Toc346691134][bookmark: _Toc355101433]

Chapter 1.

Economic participation
and social inclusion
[bookmark: _Toc354396078][bookmark: _Toc354477013][bookmark: _Toc354732665][bookmark: _Toc354755008][bookmark: _Toc354998657][bookmark: _Toc355007816][bookmark: _Toc355081157][bookmark: _Toc355101434]This chapter reports on indicators for the proportion of people with disability receiving income support who also report other earnings. It also looks at how social and cultural background and gender affect these proportions.

How this chapter links to the National Disability Agreement
	Section in this chapter
	NDA performance indicator
	NDA outcome

	Income support
and earnings

Different patterns in
income support and earnings

	(c) proportion of income support recipients who report earnings
	People with disability achieve economic participation and social inclusion

Like to know more about the indicators?
Appendix A outlines the structure of the National Disability Agreement and details the indicators and benchmarks under the agreement that are not included in this report in detail, either due to data quality and availability issues, or because there was little change in performance year on year.

[bookmark: _Toc355101435]Key findings
Our previous report found lower labour force participation by people with disability compared to those without disability. This year we focus on new data on income support recipients with disability who report earnings. It is a positive outcome for people receiving income support to report earnings—indicating greater economic and social participation, and greater ability to meet the day-to-day costs associated with living with disability.
In last year’s report we noted that, in 2009, Western Australia and the ACT had higher rates of labour force participation for people with disability than other jurisdictions—62.4% in Western Australia and 71.4% in the ACT compared with a national rate for people with disability of 54.3%. Combined with this year’s results for rates of reporting earnings by people receiving the Disability Support Pension, this suggests a pattern of better economic participation by people with disability in those jurisdictions.
The proportion of people receiving the Commonwealth-delivered Disability Support Pension who also reported earnings decreased nationally from 9.3% to 8.6% between 2009 and 2012. This decrease was consistent across all jurisdictions.
The proportion of people with disability receiving the Newstart or Youth Allowance who also reported earnings increased nationally from 14% to 16.3% between 2009 and 2012. There were decreases during this time in Western Australia (18.0% to 16.4%) and the Northern Territory (8.4% to 7.1%).
Indigenous Australians with disability have lower rates of reporting earnings for both types of income support. For people born overseas rates of reporting earnings are also lower among those receiving the Disability Support Pension.
	Summary of key findings in this chapter

	Of people with disability who received income support in 2012...

	[image:]8.6% of Disability Support Pension recipients reported earnings down from 9.3%
in 2009

	[image:]16.3% of Newstart or Youth Allowance recipients reported earningsup from 14% in 2009

	[image:]3.5 % of Indigenous Disability Support Pension recipients reported earningsdown from 3.9% in 2009

[bookmark: _Toc349210044][bookmark: _Toc349550032][bookmark: _Toc350427344][bookmark: _Toc355101436]Income support
and earnings
The proportion of people receiving the Commonwealth-delivered Disability Support Pension who also report earnings has decreased—while a greater proportion of those who receive the Commonwealth Newstart or Youth Allowance are also reporting earnings.
Rates of reporting earnings by Disability Support Pension recipients decreased nationally and in all States and Territories
Nationally in 2012, 8.6% of people receiving the Commonwealth-delivered Disability Support Pension (or 68 990 of 801 687) reported earnings additional to their pension—down from 9.3% in 2009 (Figure 1.1). The total number of people receiving the Disability Support Pension increased during this time from 743 496 to 801 687.
Figure 1.1 shows decreases in the proportion reporting earnings in all jurisdictions.
· The ACT had the highest proportion of people receiving the Disability Support Pension who also reported earnings at 11.6%, down from 13% in 2009.
· The Northern Territory had the lowest proportion at 4.2%, down from 5.3% in 2009.
Figure 1.1	Disability Support Pension recipients who also reported earnings
[image:]Source: FaHCSIA—see Appendix B.

Rates of reporting earnings by Newstart or Youth Allowance recipients increased nationally
In 2012, of people with disability who received the Commonwealth-delivered Newstart or the Youth Allowance, 16.3% (or 19 720 of 121 291) reported earnings nationally—compared with 14% in 2009 (Figure 1.2). There were decreases during this time in Western Australia (18.0% to 16.4%) and the Northern Territory (8.4% to 7.1%). Between 2010 and 2012 there was also a decrease in Tasmania from 18.4% to 16.2%.
People with lower capacity for further work—including because of more severe disability—were less likely to report any earnings than those with greater capacity for further work. Of people who could work 0–14 hours, 12% reported earnings compared with 16.5% of people who could work 15–29 hours.
Women were more likely to report earnings than men—at 20% and 13% respectively overall (Figure 1.3 below).
Figure 1.2	Newstart/Youth Allowance recipients with disability who also reported earnings
[image:]
Source: DEEWR—see Appendix B.
Figure 1.3	Newstart/Youth Allowance recipients with disability who also reported earnings—men and women
[image:]
Source: DEEWR—see Appendix B.
[bookmark: _Toc355101437]Different patterns in
income support and earnings
Indigenous Australians and people born overseas have lower rates of reporting earnings when receiving Commonwealth-delivered income support.
Indigenous Australians report earnings at less than half the overall rate
Figure 1.4 shows that in 2012, among Indigenous Australians with disability:
· 3.5% (or 1539 of 44 464) who received the Disability Support Pension also reported earnings—compared with 8.6% of the total population.
· The Northern Territory had the lowest proportion of Indigenous Australians who receive the Disability Support Pension and who also report earnings—at 1.8%. The highest rate was in Tasmania—at 6.1% (data were not available for the ACT).
· 7.6% of Indigenous Australians with disability who received the Newstart or Youth Allowance also reported earnings—compared with 16.3% of all persons (data were not available for the ACT or Northern Territory).
Figure 1.4 	People with disability who receive income support who also report earnings, by Indigenous status, 2012
[image:]
Source: DEEWR and FaHCSIA—see Appendix B.

People born overseas report earnings at lower rates
In 2012, among people with disability who receive the Disability Support Pension and who were born overseas, those born in non-English speaking countries had the lowest rate (4.4%) of reporting earnings—less than half the rate for people born in Australia (9.6%). By jurisdiction:
· NSW had the lowest proportion of people born in non-English speaking countries who receive the Disability Support Pension and report earnings—at 3.8%
· the highest rate was in Western Australia—at 8%.
In contrast to this, country of birth does not greatly affect the rate of reporting earnings for those receiving the Newstart/Youth allowance. People born overseas, whether in English-speaking or
non-English speaking countries, report earnings at a slightly lower rate than Australian-born people (Figure 1.5). In 2012, among people with disability born in non-English speaking countries:
· rates of reporting earnings by those receiving the Newstart/Youth allowance were highest in Tasmania—at 18%
· rates of reporting earnings by those receiving the Newstart/Youth allowance were also higher than the national rate in the ACT and Western Australia—at 17% and 17.3% respectively
· South Australia had the lowest rate of Newstart/Youth allowance recipients who also reported earnings at 14.8% compared to the national rate of 15.5%.
Figure 1.5 	People with disability who receive income support and also report earnings, by country of birth, 2012
[image:]
Source: DEEWR—see Appendix B.

Chapter 1. Economic participation and social inclusion
16 / DISABILITY 2011–12—COMPARING PERFORMANCE ACROSS AUSTRALIA
Chapter 1. Economic participation and social inclusion
DISABILITY 2011–12—COMPARING PERFORMANCE ACROSS AUSTRALIA / 17
[image:]
[bookmark: _Toc355101438]

Chapter 2.

Choice, wellbeing and
independent living
[bookmark: _Toc354396083][bookmark: _Toc354477018][bookmark: _Toc354732670][bookmark: _Toc354755013][bookmark: _Toc354998662][bookmark: _Toc355007821][bookmark: _Toc355081162][bookmark: _Toc355101439]This chapter reports on rates of service use by people with disability—including State/Territory-delivered disability support services and Commonwealth-delivered employment support services.

How this chapter links to the National Disability Agreement
	Section in this chapter
	NDA performance indicators
	NDA outcome

	Disability services

Different patterns in
disability service use

Open and supported employment services

	(d) the proportion of people with disability accessing disability services

	People with disability enjoy choice, wellbeing and the opportunity to live as independently as possible

Like to know more about the indicators?
Appendix A outlines the structure of the National Disability Agreement and details the indicators and benchmarks under the agreement that are not included in this report in detail, either due to data quality and availability issues, or because there was little change in performance year on year.
[bookmark: _Toc355101440]
Key findings
The proportion of people with disability using State and Territory delivered disability services increased nationally between 2008–09 and 2010–11. However, there is still a high degree of variation between individual jurisdictions. The lowest rate in 2010–11 was 22.2% in the Northern Territory and the highest rate was 53.2% in Tasmania. Increases were smaller for people in older age groups (25–64 years), and negligible for people in outer regional/remote areas.
Looking at different types of services, the increase was largely limited to community support services—for things such as therapy, case management, early childhood intervention and case coordination. There was little or no change at the national level in the use of accommodation, respite and community access services, for which the number of people who would potentially need these services is smaller.
Use of Commonwealth-delivered open employment support services is increasing, particularly among younger age groups. The only jurisdiction not to see an increase was the Northern Territory where the rate remained stable.
Use of Commonwealth-delivered supported employment services, on the other hand, is decreasing, nationally and in most jurisdictions. In 2010–11, rates of use in South Australia (16%) and Tasmania (10.6%) were still well above the national average. In the Northern Territory the rate of 3.2% in 2010–11 was less than half the national average.

	Summary of key findings in this chapter

	Of people with disability, who could have used services in 2010–11....

	34.9% used State/Territory-delivered disability support services
[image:]up from 32.4%
in 2008–09
up from 5.9%
in 2008–09

	7.1% used Commonwealth-delivered open employment services

[image:]down from 9.2%
in 2008–09

	8.6% used Commonwealth-delivered supported employment services

[image:]

	
	
	

[bookmark: _Toc349210049][bookmark: _Toc349550037][bookmark: _Toc350427349][bookmark: _Toc355101441]Disability
services
Use of State and Territory-delivered disability services has increased overall—mainly due to increasing use of community support services.
Use of specialist State or Territory-delivered disability services has increased
Among people who may have needed State or Territory-delivered disability services there was an increase in the proportion who actually used them—nationally and in most jurisdictions. The national increase was from 32.4% in 2008–09 to 34.9% (or 171 671 of 492 143 people who may have needed services) in 2010–11. Figure 2.1 shows the overall increase between 2008–09 and 2010–11—nationally and in most jurisdictions.
Figure 2.2 shows that when broken down by service type, the increase in the rate of use over the past three years is mainly limited to community support services—for which the increase was 3.2 percentage points. The number of people using these services is also much higher than for other service types—at 127 622 in 2010–11—compared with 30 631 using accommodation support, 44 068 using community access services and 32 550 using respite services.
From 2008–09 to 2010–11 rates of use of accommodation support, community access and respite services were stable nationally.
Figure 2.1 	Proportion of people who may have needed disability support services, who used them
[image:]
Source: AIHW—see Appendix B.

Figure 2.2 	Proportion of people who may have needed State or Territory-delivered disability support services, who did use them, by service type.
[image:]
Source: AIHW—see Appendix B.
[bookmark: _Toc349210050][bookmark: _Toc349550038][bookmark: _Toc350427350][bookmark: _Toc355101442]Different patterns
in disability service use
Use of State and Territory-delivered disability services has increased overall—but not consistently in all parts of the community.
Increases are largely driven by people under 25 years, and in major cities and inner-regional areas
The largest increases are in the 0–9 and 15–24 year age groups—which increased their use by 4.7 and 5.3 percentage points respectively from 2008–09 to 2010–11.
Figure 2.3	Proportion of people who may have needed State or Territory-delivered community support services, who did use them, by age (years)
[image:]
Source: AIHW—see Appendix B.
Looking at geographic location, Figure 2.4 shows only a marginal increase in overall use of disability support services in outer regional and remote areas—at 1 percentage point—compared with a 3.5 percentage point increase in inner regional areas and a 2.4 percentage point increase in major cities.
Figure 2.4	Proportion of people who may have needed State or Territory-delivered disability support services, who did use them, by location
[image:]Source: AIHW—see Appendix B.
Rates of service use are higher for Indigenous Australians—and lower for people born overseas
In 2008–09, Indigenous Australians used State and Territory delivered disability support services at similar rates to the overall population at 32.5%. However, the rate for Indigenous Australians has increased more rapidly than for the total population. It was 40.5% in 2010–11 compared with 34.9% for the total population.
Figure 2.5 shows that in 2010–11 Indigenous Australians in outer-regional/remote/very remote areas used disability support services at more than double the rate of Indigenous Australians in major cities—at 61.1% and 26.4% respectively.
People born overseas had lower rates of use for all service types. The rate was 11.7% for people from non-English speaking countries and 15.3% for people from English-speaking countries other than Australia in 2010–11—both less than half the national rate (Figure 2.6).
Figure 2.5 	Indigenous Australians who may have needed State or Territory-delivered disability support services, who did use them
[image:]
Source: AIHW—see Appendix B.
Figure 2.6	People born overseas, who may have needed State or Territory-delivered disability support services, who did use them, by country of birth, 2010–11
[image:]
Source: AIHW—see Appendix B.
[bookmark: _Toc355101443]Open and supported
employment services
Use of Commonwealth-delivered supported employment services is decreasing—while use of Commonwealth-delivered open employment services is increasing.
Use of supported employment services decreased
Supported employment services provide employment opportunities and assistance to people with disability to work in specialised and supported environments. In 2010–11, 21 146 people used supported employment services. This was 8.6% of the 246 215 people who may have needed these services (aged 15–64 and adjusted for labour force participation)—down from 9.2% in 2008–09.
Figure 2.7 shows that rates of use were highest in South Australia (16.0%) and Tasmania (10.6%), but were nearly half the national average in the Northern Territory (3.2%).
In 2010–11, Indigenous Australians (6.1%) used supported employment services at lower rates than the overall population of service users. The rate for Indigenous Australians decreased in all jurisdictions between 2008–09 and 2010–11, except for:
· Western Australia—where there was a 5.8 percentage point increase
· Queensland—where there was a 0.4 percentage point increase
· NSW—where the rate remained stable.
Data were not available for the ACT for this measure.
In the three years to 2010–11, people born in non-English speaking countries used supported employment services (2.5%) at lower rates than the general population.
Figure 2.7 	Proportion of people who may have needed supported employment services, who did use them
[image:]
Source: AIHW—see Appendix B.

Use of open employment services increased
Open employment services help people with disability to gain and keep paid employment in the open labour market. In 2010–11, of 1.5 million people with disability with an employment restriction, 107 294 or 7.1% used open employment services—up from 5.9% in 2008–09.
Figure 2.8 shows that there were increases in all jurisdictions except the Northern Territory where the rate remained stable. The largest increase was in South Australia at 1.8 percentage points to 8%.
Figure 2.9 shows that the increase in use of open employment services was largely limited to people under 35 years old—with the largest increase for 15–24 year olds, at 3.7 percentage points.
Nationally, in 2010–11, 6.8% of Indigenous Australians with disability (or 4700 of 69 088) used open employment services. For people born in non-English speaking countries the rate was 5.1%.
Figure 2.8 	Proportion of people with disability who used open employment services
[image:]Source: AIHW—see Appendix B.
Figure 2.9 	Proportion of people with disability who used open employment services, by age
[image:]

Source: AIHW—see Appendix B.
Report title	11
Chapter 2. Choice, wellbeing and Independent Living
26 / DISABILITY 2011–12—COMPARING PERFORMANCE ACROSS AUSTRALIA
Chapter 2. Choice, wellbeing and Independent Living
DISABILITY 2011–12—COMPARING PERFORMANCE ACROSS AUSTRALIA / 27
[image:]
[bookmark: _Toc355101444]

Chapter 3.

Support for carers
and families
[bookmark: _Toc354396089][bookmark: _Toc354477024][bookmark: _Toc354732676][bookmark: _Toc354755019][bookmark: _Toc354998668][bookmark: _Toc355007827][bookmark: _Toc355081168][bookmark: _Toc355101445]This chapter reports on indicators for carer labour force participation, satisfaction and wellbeing. It looks at differences in outcomes for primary carers, and also looks at differences for male and female primary carers.

How this chapter links to the National Disability Agreement
	Section in this chapter
	NDA performance indicators
	NDA outcome

	Participation in the labour
force and employment

Wellbeing , satisfaction
and need for assistance

	(g) the proportion of carers of people with disability participating in the labour force

(h) the proportion of primary carers who report their health and wellbeing as positive
(i) proportion of primary carers of people with disability who are satisfied with the range of services available and with the adequacy and quality of services provided, to the person with disability and to the carer.

	Families and carers are well supported

Like to know more about the indicators?
Appendix A outlines the structure of the National Disability Agreement and details the indicators and benchmarks under the agreement that are not included in this report in detail, either due to data quality and availability issues, or because there was little change in performance year on year.
[bookmark: _Toc355101446]
Key findings
In 2009 carers were significantly less likely to be in the labour force and employed than people who were not carers. In addition, in five states—NSW, Victoria, Queensland, Western Australia and South Australia—as well as nationally, primary carers had significantly lower labour force participation than all carers.
Most primary carers reported that their role negatively affects their wellbeing in some way. One-fifth reported being satisfied with their role, though only slightly more than this reported a need for more assistance. In the ACT, 39% of primary carers reported needing more assistance, which was significantly higher than the national proportion of 22.8%.
There was a significant difference between the proportion of men and women who reported experiencing negative impacts on their wellbeing due to their caring role.
In 2009, 48.4% of men reported experiencing negative impacts, compared with 62.5% of women. This difference was also significant in NSW where 63.1% of women and 39.6% of men reported experiencing negative impacts.

	Summary of key findings in this chapter

	Among primary carers....

	53.7% were in the labour force

[image:]compared with 79.9% of non-carers

	58.3% reported experiencing negative impacts on their wellbeing due to their caring role
[image:]
	[image:]22.8% reported needing further assistance in their caring role

	
	
	

[bookmark: _Toc349210055][bookmark: _Toc349550043][bookmark: _Toc350427355][bookmark: _Toc355101447]Participation in the labour
force and employment
Carers of people with disability are less likely to be in the labour force and employed.
Primary carers have lower labour force participation than non-carers
Nationally and in every State and Territory primary carers have lower labour force participation than non-carers. Figure 3.1 shows that nationally in 2009, the labour force participation rate for 15–64 year-olds was:
· 79.9% for non-carers
· 68.7% for all carers—this was significantly lower than the rate for non-carers
· 53.7% for primary carers—this was significantly lower than the rate for all carers combined.
Nationally and in NSW (56.0%), Victoria (51.7%), Queensland (52.4%), Western Australia (53.5%) and South Australia (52.8%), the labour force participation rates for primary carers were significantly lower than the rate for all carers. The differences were only significant in these five States, though estimates were lower in all States and Territories.
We note that a revision to the carer population included in this measure has resulted in a minor change to the information we reported on labour force participation in our previous report.

Figure 3.1	Labour force participation by carers of people with disability, 2009
[image:]
Source: ABS—see Appendix B.

Carers are less likely to be employed
Figure 3.2 shows that the poor outcomes for carers in the labour force—especially primary carers— are also reflected in employment rates.
In 2009, nationally, the employment rate was:
· 75.7% for non-carers
· 63.3% for all carers—this was significantly lower than for non-carers
· 50.7% for primary carers—this was significantly lower than all carers combined.
Primary carers were significantly less likely to be employed than all carers in NSW (52.6%), Victoria (48.6%), Queensland (49.1%) and Western Australia (50.3%).
Female carers were also significantly less likely than male carers to be employed—with employment rates of 57.1% and 70.2% respectively. This compares with employment rates for non carers—male and female—of 81.2% and 70.0% respectively in 2009.
Complete data were not available for South Australia and the Northern Territory, and no data were available for Tasmania for this measure.

Figure 3.2	Carers of people with disability employment rate, 2009
[image:]
Source: ABS—see Appendix B.

[bookmark: _Toc349210056][bookmark: _Toc349550044][bookmark: _Toc350427356][bookmark: _Toc355101448]Wellbeing, satisfaction
and need for assistance
Most primary carers of people with disability experience negative impacts on their wellbeing relating to their caring role, though a minority report needing more assistance. Women are more likely than men to experience negative impacts.
More than half of primary carers report negative impacts on their wellbeing—and one fifth reported feeling satisfied with their caring role
In 2009, nationally, 58.3% of primary carers reported experiencing negative impacts on their wellbeing due to their caring role. A much lower rate of men (48.4%) reported negative impacts than women (62.5%), a pattern seen most strongly in NSW (see Figure 3.3).
In terms of satisfaction with their caring role, 20.4% of primary carers reported feeling satisfied. There were no significant differences across States and Territories, but a higher proportion (31.8%) of primary carers aged 65 and over reported being satisfied with their role than younger carers.
While one-fifth of carers reported feeling satisfied with their caring role, only 22.8% of primary carers reported a need for further assistance in their caring role. Only the ACT had a significantly different result, with its rate (39.0%) being significantly higher than the national rate (see Figure 3.4).
Primary carers who reported negative impacts on their wellbeing were those who reported one or more of the following specific impacts: ‘frequently feeling worried, depressed, angry or resentful, feeling weary or lacking energy, or have been diagnosed with a stress related illness due to their caring role.’
Figure 3.3	Primary carers who report experiencing negative impacts on their wellbeing due to their caring role—men and women, 2009
[image:]
Source: ABS—see Appendix B.

Figure 3.4	Primary carers who report needing more assistance with their caring role, 2009
[image:]
Source: ABS—see Appendix B.

Chapter 3. Support for carers and families
34 / DISABILITY 2011-12—COMPARING PERFORMANCE ACROSS AUSTRALIA
Chapter 3. Support for carers and families
DISABILITY 2011–12—COMPARING PERFORMANCE ACROSS AUSTRALIA / 35
[image:]
[bookmark: _Toc350427357][bookmark: _Toc355101449]

Chapter 4.

Improving performance reporting
[bookmark: _Toc354396094][bookmark: _Toc354477029][bookmark: _Toc354732681][bookmark: _Toc354755024][bookmark: _Toc354998673][bookmark: _Toc355007832][bookmark: _Toc355081173][bookmark: _Toc355101450]This chapter outlines the council’s views on how to improve the performance reporting framework for the National Disability Agreement.

[bookmark: _Toc355101451]More comprehensive
measurement
Despite good changes to the performance reporting framework, it can still be improved. A performance benchmark for carers and families is needed, as is more comprehensive information about economic participation, socio-economic status and Indigenous carers.
At its July 2012 meeting, COAG adopted a revised performance framework for the National Disability Agreement. We support this new framework, which has better conceptual links between the outcomes of the agreement and the agreed indicators. Under the Intergovernmental Agreement on Federal Financial Relations, the council may advise COAG on changes to improve the performance reporting framework.
A performance benchmark for the outcome that carers and families are supported is needed
Consistent with the 2012 review of the National Disability Agreement, COAG agreed that further work would be done to develop a benchmark with a quantifiable target for the outcome that families and carers are well supported. This work should be a priority for completion in 2013 after the Standing Council on Federal Financial Relations’ review of funding adequacy. The benchmark should be ambitious, measurable and quantifiable in line with the recommendation of the 2012 review.
Comparison data for the economic participation of people without disability would add relevance
Amendments to this indicator have improved its relevance for reporting on the outcome that people with disability achieve economic participation and social inclusion. The inclusion of Newstart/Youth allowance recipients with disability in this assessment has also meant that a more comprehensive group is covered—including people whose disability may be temporary or may temporarily limit work capacity.
We note that the intention of this indicator is to track performance in improving economic participation, rather than just the numbers receiving a particular type of income support. It could be improved by adding comparison data for the proportion of people without disability who receive income support and who report earnings. A direct comparison of point-in-time rates is not proposed given people with disability are less likely in general to be in the workforce. There would still be benefit in comparing changes over time in the different groups to distinguish between general labour market movements and those specific to people with disability.

There is a continuing need for better information by socio-economic status
In our 2008–09 baseline report, we recommended that further disaggregation of data be provided for people with disability and their carers by degree of socio-economic disadvantage. We reiterate this recommendation in the context of clear trends, from four years of reporting performance under the Agreement, that people with disability have generally poorer levels of economic participation, and that this is exacerbated by locality and severity of disability.
Further information is needed about carers who are Indigenous Australians
Consistent with COAG’s commitment to address social inclusion, the 2012 review of the National Disability Agreement recommended that all performance indicators be disaggregated by Indigenous status, where possible.
This report shows the very different experiences of Indigenous Australians with disability. For instance, they generally have lower rates of reporting income when receiving income support, but higher rates of service use, particularly in outer remote areas. However, we are not able to report on the experience of carers who are Indigenous Australians. This is needed to give a full and comprehensive picture of progress on the outcome that families and carers are well supported.

Chapter 4. Improving Performance Reporting
38 / DISABILITY 2011–12—COMPARING PERFORMANCE ACROSS AUSTRALIA
Chapter 4. Improving Performance Reporting
DISABILITY 2011–12—COMPARING PERFORMANCE ACROSS AUSTRALIA / 39
[image:]
[bookmark: _Toc355101452]

Appendices

Appendices
54 / DISABILITY 2011–12—COMPARING PERFORMANCE ACROSS AUSTRALIA
Appendices
DISABILITY 2011–12—COMPARING PERFORMANCE ACROSS AUSTRALIA / 55
[bookmark: _Toc346709411][bookmark: _Toc350427359][image:]

[bookmark: _Toc355101453]Appendix A
The National Disability Agreement
About the agreement
The National Disability Agreement—the Agreement between the Commonwealth, State and Territory Governments in relation to people with disability and their carers—commenced on 1 January 2009. Its objective is that people with disability and their carers have an enhanced quality of life and participate as valued members of the community.
There are three outcomes to be achieved under the agreement:
· people with disability achieve economic participation and social inclusion
· people with disability enjoy choice, wellbeing and the opportunity to live as independently as possible
· families and carers are well supported.
The agreement was reviewed by COAG in 2012, resulting in amendments to performance indicators. The diagram at the end of this section provides an overview of the agreement structure and revised indicators.
Performance indicators not reported
Each year, we report on only a selection of performance indicators in the National Disability Agreement. In some years, we cannot report on indicators for reasons such as data not being available or measures not yet being agreed between governments.
We also may choose not to report some indicators for which we have been given data because there has been little change since the previous year or because we think the data are not helpful for measuring progress toward COAG’s agreed outcome.
Data for indicators not included in the report at all, or not in detail, are still published in our statistical supplement to this report which comprises data provided by the Steering Committee for the Review of Government Service Provision as well as additional data we have used. It includes complete data for all reported indicators, including data quality statements, and is available on our website. Below, we detail what we cannot report and what we do not report. This is also summarised by indicator in the table that follows.

What we cannot report on indicators for economic participation and social inclusion
Two indicators on labour force participation and participation in social and community activities rely on data from the ABS’s Survey of Disability Ageing and Carers (SDAC), which is run every three years and most recently in 2009. These were reported in last year’s report. There are no new data available for these indicators, and accordingly they are not reported again this year.
In the National Disability Agreement governments have also agreed to the performance benchmark that between 2009 and 2018 there is a five percentage point national increase in the proportion of people with disability participating in the labour force. There are also no new data to report progress this year since the 2009 data included in last year’s report.
What we cannot report on indicators for choice, wellbeing and independent living
The indicator on the proportion of people with disability who are satisfied with the range of services available and the adequacy and quality of services provided relies the SDAC, which is run every three years and most recently in 2009.
A measure for this indicator—the proportion of people needing more formal assistance—was reported last year and is not reported again this year. However, we note that last year’s data have been revised since the 2010–11 because of a change in the method of calculating the potential population. The revised proportion was lower than the previously reported rate—at 31.9% overall. Data for other measures under this indicator—on satisfaction with service options and the quality of assistance received—are expected to be available from the 2012 SDAC and will be included in next year’s report.
Governments have also agreed to the benchmark that between 2009 and 2018 there will be a five percentage point national decrease in the proportion of people who report a need for formal assistance. As there are no updates to the 2009 data reported last year, progress toward this benchmark is not assessed in this report.
What we do not report on indicators for choice, wellbeing and independent living
The proportion of young people entering, living in and leaving permanent residential aged care is not comprehensively reported this year because small proportions of people are affected and meaningful comparisons between jurisdictions, and over time, are not possible.
However, in terms of total numbers, Australia-wide, there was a reduction from 1835 of 475 078 of the potential population admitted to permanent residential aged care in 2008–09 to 1815 of 492 505 in 2011–12—an overall reduction of 20 admissions. There was also a reduction in the number of people under 64 years living in permanent residential aged care—by 195 people overall and 207 for people under 49 years. In addition, there was an overall decrease in the number of non-Indigenous Australians under 49 years who were admitted to residential aged care—from 211 in 2008–09 to 164 in 2011–12.
We also do not report data provided for the Commonwealth’s Disability Management Services—part of the open employment services program. Data could not be provided for previous years and cannot be aggregated with the other employment services data to allow comparison over time. However, 2010–11 data for this program can be found in the statistical supplement to this report.
What we cannot report on indicators for support for carers and families
Data for three measures—under indicators on primary carers who are satisfied with the range of services available and with the adequacy and quality of services provided, and on carer labour force participation—were not available for this report, and are anticipated to be available from the 2012 SDAC for next year’s report.
They are:
· the proportion of primary carers of people with disability who are satisfied with the range of organised and formal service options available to help them in their caring role
· the proportion of carers of people with disability who are satisfied with the quality of assistance received form organised and formal services, for the person with the disability and the carer, in the last six months
· the proportion of carers who usually work less than 35 hours per week, who wanted to work more hours and would be able to start work with more hours in the next four weeks.

[image:]Structure of the National Disability Agreement

[image:]Key:
[bookmark: _Toc350427360][bookmark: _Toc355101454]Appendix B
Terms used in this report
	ABS
	Australian Bureau of Statistics

	AIHW
	Australian Institute of Health and Welfare

	Carer
	A person caring for someone with a disability who lives with the carer. Further information about the definitions for carers and primary carers is in Appendix C and is published in the statistical supplement to this report published on our website.

	COAG
	Council of Australian Governments

	DEEWR
	Australian Government Department of Education, Employment and Workplace Relations

	Disability
	Any activity limitation, restriction or impairment that restricts everyday activities and lasts longer than six months. Information on how the term is defined for specific measures in this report can be found in the statistical supplement published on our website.

	FACSHIA
	Australian Government Department of Families, Housing, Community Services and Indigenous Affairs

	Indigenous
	We use the terms ‘Indigenous’, ‘Indigenous Australians’ and ‘Indigenous people’ to refer to Aboriginal and Torres Strait Islander people.

	Primary carer
	A person aged 15 years and over who provides the most informal assistance, in terms of help or supervision, to a person aged 0-64 years with one or more disabilities. The assistance has to be ongoing, or likely to be ongoing, for at least six months and be provided for one or more of the core activities (communication, mobility and self-care). Further information about the definitions for carers and primary carers is published in Appendix C and in the statistical supplement to this report published on our website.

	Remoteness
	Remoteness in this report refers to the Australian Standard Geographical Classification (ASGC) developed by the ABS for Major Cities, Inner Regional, Outer Regional, Remote, and Very Remote Areas. These areas are based on the Accessibility/Remoteness Index of Australia (ARIA), and are provide an indication of the degree of remoteness (or distance) from major urban centres.
In the Disability Services National Minimum Data Set, a service user’s Remoteness Area was calculated based on their residential postcode and the ASGC 2009 classification. In the 2009 SDAC, the ASGC 2006 Collection Districts were used. Very Remote Areas were excluded from the scope of this survey. As a result, remoteness data is presented as Major Cities, Inner Regional and Outer Regional/Remote. Further information is available in Appendix C regarding how these definitions were applied.

	SCRGSP
	Steering Committee for the Review of Government Service Provision, an intergovernmental committee, supported by a Secretariat within the Productivity Commission. Under the IGA, the Steering Committee is responsible for compiling and supplying performance information for the COAG Reform Council’s reports.

	Significant
	The term ‘significant’ is used to say that a difference or change is not due to chance. There are various tests for significance. The word ‘significant’ is not used outside this statistical meaning.

A note on the number of people who may have needed services:
In this report we refer to the number or proportion of people who may have needed services. This is a reference to the potential population for disability services which is an estimate of the number of people who are likely to require a disability service at some time. The potential population is the estimated number of:
· People aged 0–9 years with a disability with a restriction (i.e. extends beyond severe/profound limitation in core activities for all impairment groups)
· People aged 10–64 years (10–49 years for Indigenous people) with:
· a physical disability—profound core activity limitation (i.e. restricted to profound category in the SDAC)
· a psychiatric/sensory disability—severe/profound core activity limitation
· an intellectual/neurological disability/Acquired Brain Injury—with a restriction.
Detailed information on the way in which the potential population is applied to particular indicators can be found in the statistical supplement on our website.
[bookmark: _Toc355101455]Appendix C
Data sources and notes
The Steering Committee for the Review of Government Service Provision compiled and supplied performance information to the COAG Reform Council for this report. We have also used performance information in addition to that provided by the Steering Committee. We publish the Steering Committee’s report and any additional data we have used in our statistical supplement. The table below lists each figure in the report and gives a corresponding reference to the table in our statistical supplement, available on our website.
The Steering Committee supplies data quality statements on the data they provide, which we have republished in the statistical supplement to this report. Where users require data quality information beyond that provided alongside the non-Steering Committee data in our statistical supplement, data quality information regarding these sources is generally available from the relevant data provider.
	National Disability Agreement: figure numbers and performance information

	Figure 1: Rates of Disability Support Pension recipients reporting earnings

	Reference
	C.1, C.4, C.7, C.10: People with disability aged 16-64 years, who receive the Disability Support Pension, who report earnings, by sex and age group State/Territory, 29 June 2012, 24 June 2011, 25 June 2010, 26 June 2009.

	Source
	FAHCSIA/Centrelink unpublished administrative data

	Figure 1.1 Disability Support Pension recipients who also reported earnings

	Reference
	C.1, C.4, C.7, C.10: People with disability aged 16-64 years, who receive the Disability Support Pension, who report earnings, by sex and age group State/Territory, (year) 29 June 2012, 24 June 2011, 25 June 2010, 26 June 2009.

	Source
	FAHCSIA/Centrelink unpublished administrative data

	Figure 1.2 Newstart/Youth Allowance recipients with disability who also reported earnings

	Reference
	C.13, C.17, C.21, C.25: People with disability aged 16–64 years who receive the Newstart or Youth Allowance who report earnings, by assessed further work capacity (hours per week), by sex, State/Territory 29 June 2012, 24 June 2011, 25 June 2010, 26 June 2009.

	Source
	DEEWR unpublished administrative data

	Figure 1.3 Newstart/Youth Allowance recipients with disability who also reported earnings—men and women

	Reference
	C.13, C.17, C.21, C.25: People with disability aged 16–64 years who receive Newstart or Youth Allowance who report earnings, by assessed further work capacity (hours per week), by sex, State/Territory 29 June 2012, 24 June 2011, 25 June 2010, 26 June 2009.

	Source
	DEEWR unpublished administrative data

	Figure 1.4 People with disability who receive income support who also report earnings, by Indigenous status, 2012

	Reference
	C.3: Indigenous people with disability, aged 16–64 years who receive the Disability Support Pension who report earnings, 29 June 2012
C.16 Indigenous people with disability aged 16–64 years who receive Newstart or Youth Allowance who report earnings (assessed further work capacity 0–29 hours per week), by sex, State/Territory, 29 June 2012.

	Source
	FAHCSIA/Centrelink unpublished administrative data
DEEWR unpublished administrative data

	Figure 1.5: People with disability who receive income support and also report earnings, by country of birth, 2012

	Reference
	C.2: People with disability aged 16–64 years who receive the Disability Support Pension who report earnings, by country of birth, State/Territory, 29 June 2012
C15: People with disability aged 16–64 years who receive Newstart or Youth Allowance who report earnings (assessed further work capacity 0–29 hours per week), by country of birth, State/Territory, 29 June 2012

	Source
	FAHCSIA/Centrelink unpublished administrative data
DEEWR unpublished administrative data

	Notes
	Other English speaking countries are as stated in the English Proficiency Group Classification (Dept of Immigration and Citizenship) and include Canada, Ireland, New Zealand, South Africa, United Kingdom, United States of America and Zimbabwe.

	Figure 2.1: Proportion of people who may have needed disability support services, who used them

	Reference
	D.1, D.20, D.30: Potential population aged 0–64 years accessing State/Territory delivered disability support services (total), by sex, by age group and State/Territory, 2008–09, 2009–10, 2010–11

	Source
	Disability Services National Minimum Data Set (numerator)
Survey of Disability Ageing and Carers, Estimated Resident Population and Census of Population and Housing (denominator)

	Figure 2.2: Proportion of people who may have needed State or Territory-delivered disability support services, who did use them, by service type

	Reference
	D.2–D.5, D.21–D.24, D.31–D.34: Potential population aged 0–64 years accessing State/Territory delivered disability support services (by type), by sex, age group and State/Territory, 2008–09, 2009–10, 2010–11

	Source
	Disability Services National Minimum Data Set (numerator)
Survey of Disability Ageing and Carers, Estimated Resident Population and Census of Population and Housing (denominator)

	Notes
	Some jurisdictions provide specialist psychiatric services under the NDA, whilst others provide these services under health. For comparability, the indicator excludes those who only receive specialist psychiatric disability services. This does not exclude those people with a psychiatric condition who receive other specialist disability services.

	Figure 2.3: Proportion of people who may have needed State or Territory-delivered community support services, who did use them, by age (years)

	Reference
	D.3, D.22, D.32: Potential population aged 0–64 years accessing State/Territory delivered disability support services (total), by sex, by age group and State/Territory, 2008–09, 2009–10, 2010–11

	Source
	Disability Services National Minimum Data Set (numerator)
Survey of Disability Ageing and Carers, Estimated Resident Population and Census of Population and Housing (denominator)

	Figure 2.4: Proportion of people who may have needed State or Territory-delivered disability support services, who did use them, by location

	Reference
	D.6, D.25, D.35: Potential population aged 0–64 years who used State/Territory delivered disability support services, by type of service, by country of birth and remoteness, 2008–09, 2009–10, 2010–11

	Source
	Disability Services National Minimum Data Set (numerator)
Survey of Disability Ageing and Carers, Estimated Resident Population and Census of Population and Housing (denominator)

	Figure 2.5: Indigenous Australians who may have needed State or Territory-delivered disability support services, who did use them

	Reference
	D.42, D.57, D.67: Indigenous potential population aged 0–64 years accessing State/Territory delivered disability support services, by remoteness area, Australia, 2010–11, 2009–10, 2008–09.

	Source
	Disability Services National Minimum Data Set (numerator)
Survey of Disability Ageing and Carers, Estimated Resident Population and Census of Population and Housing (denominator)

	Notes
	Some jurisdictions provide specialist psychiatric services under the NDA, whilst others provide these services under health. For comparability, the indicator excludes those who only receive specialist psychiatric disability services. This does not exclude those people with a psychiatric condition who receive other specialist disability services.

	Figure 2.6: People born overseas, who may have needed State or Territory-delivered disability support services, who did use them, 2010–11

	Reference
	D.6: Potential population aged 0–64 years who used State/Territory delivered disability support services, by type of service, by country of birth and remoteness, 2010–11

	Source
	Disability Services National Minimum Data Set (numerator)
Survey of Disability Ageing and Carers, Estimated Resident Population and Census of Population and Housing (denominator)

	Figure 2.7: Proportion of people who may have needed supported employment services, who did use them

	Reference
	D.17, D.28, D.38: Potential population (aged 15–64 years and adjusted by labour force participation) accessing Australian Disability Enterprises/Supported Employment Services, by sex, age group and State/Territory 2008–09, 2009–10, 2010–11

	Source
	Disability Services National Minimum Data Set (numerator)
Survey of Disability Ageing and Carers, Estimated Resident Population and Census of Population and housing (denominator)

	Figure 2.8: Proportion of people with disability who used open employment services

	Reference
	D.12, D.26, D.36: People with disability (aged 15–64 years with an employment restriction) accessing Disability Employment Services/Open Employment Services (Employment Support Services), by sex, age group and State/Territory 2008–09, 2009–10, 2010–11

	Source
	Disability Services National Minimum Data Set (numerator)
Survey of Disability Ageing and Carers, Estimated Resident Population and Census of Population and Housing (denominator)

	Figure 2.9: Proportion of people with disability who used open employment services, by age

	Reference
	D.12, D.26, D.36: People with disability (aged 15–64 years with an employment restriction) accessing Disability Employment Services/Open Employment Services (Employment Support Services), by sex, age group and State/Territory, 2008–09, 2009–10, 2010–11

	Source
	Disability Services National Minimum Data Set (numerator)
Survey of Disability Ageing and Carers, Estimated Resident Population and Census of Population and Housing (denominator)

	Figure 3.1: Labour force participation by carers of people with disability, 2009

	Reference
	G.1: Labour force profile for primary carers (carers of people aged 0–64 with disability) aged 15–64 years, by State and Territory, 2009
G4: Labour force profile for all carers (carers of people aged 0–64 with disability) and non-carers aged 15–64 years, by State and Territory, 2009

	Source
	Survey of Disability Ageing and Carers

	Figure 3.2 Carers of people with disability employment rate, 2009

	Reference
	G.1: Labour force profile for primary carers (carers of people aged 0–64 with disability) aged 15–64 years, by State and Territory, 2009, (G2: relative standard error, G3: 95 per cent confidence intervals)
G4: Labour force profile for all carers (carers of people aged 0–64 with disability) and non-carers aged 15–64 years, by State and Territory, 2009, (G5: relative standard error, G6: 95 per cent confidence intervals)

	Source
	Survey of Disability Ageing and Carers

	Figure 3.3: Primary Carers who report experiencing negative impacts on their wellbeing due to their caring role—men and women, 2009

	Reference
	Additional 1: Proportion of primary carers (carers of people with disability aged 0–64 years) who experience negative impacts on their wellbeing due to caring role, by carer sex, by carer age group, by State/Territory, 2009
(Additional 2: relative standard error, Additional 3: 95 per cent confidence intervals)

	Source
	ABS unpublished data

	Figure 3.4: Primary carers who report needing more assistance with their caring role, 2009

	Reference
	I.1: Proportion of primary carers (carers of people with disability aged 0–64 years) who report a need for further assistance in their caring roles, by carer sex, by carer age group, by State/Territory, 2009
(I.2: relative standard error, I.3: 95 per cent confidence intervals)

	Source
	Survey of Disability Ageing and Carers

[bookmark: _Toc350435476][bookmark: _Toc350435743][image:]

[bookmark: _Toc355101456]Appendix D
References

COAG (Council of Australian Governments). 2012, National Disability Agreement. Retrieved 10 April 2013 from COAG website http://www.coag.gov.au/node/304
COAG (Council of Australian Governments). 2012, Review of the National Disability Agreement. Retrieved 10 April 2013 from COAG website http://www.coag.gov.au/node/437
COAG Reform Council. 2012, Disability 2010–11: Comparing performance across Australia. COAG Reform Council, Sydney
Commonwealth of Australia. 2011, National Carer Strategy. Retrieved 10 April 2013 from Department of Families, Housing Community Services and Indigenous Affairs website http://www.fahcsia.gov.au/our-responsibilities/disability-and-carers/publications-articles/national-carer-strategy
SCRGSP (Steering Committee for the Review of Government Service Provision). 2012, National Agreement Performance Information 2011–12: National Disability Agreement, Productivity Commission, Canberra
[bookmark: _Toc355101457]About the
COAG Reform Council
The Council of Australian Governments (COAG) established the COAG Reform Council as part of the arrangements for federal financial relations to assist COAG to drive its reform agenda. Independent of individual governments, we report directly to COAG on reforms of national significance that require cooperative action by Australian governments.
Our mission is to assist COAG to drive its reform agenda by strengthening the public accountability of governments through independent and evidence‑based assessment and performance reporting.

COAG Reform Council members
The Hon John Brumby (Chairman)
Professor Greg Craven (Deputy Chairman)
Ms Patricia Faulkner AO
Mr John Langoulant AO
Ms Sue Middleton
Ms Mary Ann O’Loughlin AM (Executive Councillor and Head of Secretariat)

Acknowledgements
The council thanks the following organisations and their staff who provided helpful, ongoing support and advice for this report. Their work added to the quality of this publication and their valuable contribution is gratefully acknowledged.
Commonwealth, State and Territory governments
Secretariat for the Steering Committee for the Review of Government Service Provision
Australian Bureau of Statistics
Australian Institute of Health and Welfare

Disability 2011–12: Comparing performance across Australia
Copyright
978-1-921706-54-7 (PDF version)
978-1-921706-55-4 (docx version)

This work is copyright. In addition to any use permitted under the Copyright Act 1968, this work may be downloaded, displayed, printed, or reproduced in whole or in part for non-commercial purposes subject to an acknowledgement of the source. Enquiries concerning copyright should be directed to the COAG Reform Council secretariat.

Contact details
COAG Reform Council
Level 24, 6 O’Connell Street
Sydney NSW 2000
GPO Box 7015
Sydney NSW 2001
T 02 8229 7356
F 02 8229 7399
www.coagreformcouncil.gov.au
The appropriate citation for this Report is:
COAG Reform Council 2013, Disability 2011–12: Comparing performance across Australia, COAG Reform Council, Sydney.

56 / DISABILITY 2011–12—COMPARING PERFORMANCE ACROSS AUSTRALIA
DISABILITY 2011–12—COMPARING PERFORMANCE ACROSS AUSTRALIA / 57
image2.png
COAG

RerormCouncil

image3.jpeg

image4.gif
COAG :
Reform Council

GPO Box 7015
Sydney NSW 2001

T 02 8229 7356
F 02 8229 7399

www.coagreformcouncil.gov.au

image5.png

image6.png
independent , _ ssesinen ecnene

social Agreement 8
daccou ntapll |ty-ca55|stance
Agendaze

Tasmania

Partlngrshlp
><, S mpacts | ©
art|C| QgtWIQ n
d a.ta Iongsutmehr?ﬁ"?thr“ategy
(Qindependent .2
performance:

WOrkhvmgAu)Ar m jan Capilal Terrilory’ El
£ famlllesl choice» oz

inclusion
Federal Financial Relations
carerQemployment

Western Australia (Y o,y Snum WE‘E‘

<
""E—ﬁ_.

progress W
Natlonal3 QJI LSSl 1is

healthl
actmtyfrcr

wn
(D
_‘

)pEJl uo

1sh
9D

o 1B

U316y |e1uauJu49AoEJa1U|
qllm

~+
<

image7.emf
0

4

8

12

16

20

NSW Vic Qld WA SA Tas ACT NT Australia

Per cent

2009 2010 2011 2012

image8.emf
In2010–11 34.9% of people who mayhave needed a State/Territory-delivered disability service used them

34.9% of people who may have been eligible for a service actuallyused them in 2010-11

image9.emf
53.7% ofPrimary Carers were in the labour force compared with 79.9% of non-carers in 2009

image10.emf

image11.emf

image12.emf

image13.emf
0

4

8

12

16

20

NSW Vic Qld WA SA Tas ACT NT Australia

Per cent

2009 2010 2011 2012

image14.emf
0

4

8

12

16

20

NSW Vic Qld WA SA Tas ACT NT Australia

Per cent

2009 2010 2011 2012

image15.emf
Total Men

Total Women

0

4

8

12

16

20

24

2009 2010 2011 2012

Per cent

image16.emf
0

4

8

12

16

20

NSW Vic Qld WA SA Tas NT Australia

Per cent

Disability Support Pension recipients reporting earnings

Indigenous Australians All persons

0

4

8

12

16

20

NSW Vic Qld WA SA Tas NT Australia

Newstart or Youth Allowance recipients reporting earnings

image17.emf
0

5

10

15

20

25

Disability Support Pension Newstart/Youth Allowance

Per cent

Born in non-English speaking countries

Born in other English speaking countries

Born in Australia

image18.emf

image19.emf

image20.emf

image21.emf
0

10

20

30

40

50

60

70

NSW Vic Qld WA SA Tas ACT NT Australia

Per cent

2008–09 2009–10 2010–11

image22.emf
0

10

20

30

40

50

NSW Vic Qld WA SA Tas ACT NT Australia

Per cent

2008–09 2009–10 2010–11

AccommodationSupport

0

10

20

30

40

50

NSW Vic Qld WA SA Tas ACT NT Australia

Community Support

0

10

20

30

40

50

NSW Vic Qld WA SA Tas ACT NT Australia

Community Access

0

10

20

30

40

50

NSW Vic Qld WA SA Tas ACT NT Australia

Respite

Accommodation and

support needed for

people to remain in

existing

accommodation,or to

move to more suitable

accommodation

Support suchas

therapy, case

management, early

childhood intervention

and coordination

Education, recreation

and leisureactivities

such as holiday

programs and life skills

training

Short-term and time -

limited breaksfor

families and caregivers

image23.emf
0

10

20

30

40

0–9 10–14 15–24 25–34 35–44 45–54 55–64

Per cent

2008–09 2009–10 2010–11

image24.emf
0

10

20

30

40

Major cities Inner Regional Outer Regional/Remote Total

Per cent

2008–09 2009–10 2010–11

image25.emf
0

20

40

60

80

Major cities Inner Regional Outer Regional/

Remote/Very Remote

Total

Per cent

2008–09 2009–10 2010–11

image26.emf
0

10

20

30

40

50

Accomodation Support Community Support Community Access Respite

Per cent

Non-English speaking countries Other English speaking countries

Australia

image27.emf
0

5

10

15

20

NSW Vic Qld WA SA Tas ACT NT Australia

Per cent

2008–09 2009–10 2010–11

image28.emf
0

5

10

15

20

NSW Vic Qld WA SA Tas ACT NT Australia

Per cent

2008–09 2009–10 2010–11

image29.emf
0

5

10

15

20

25

15–24 years 25–34 years 35–44 years 45–54 years 55–64 years

Per cent

2008–09 2009–10 2010–11

image30.emf

image31.emf

image32.emf

image33.emf
0

20

40

60

80

100

NSW Vic Qld WA SA Tas ACT NT Aust

Per cent

Primary Carers All carers Non-carers

image34.emf
0

20

40

60

80

100

NSW Vic Qld WA SA ACT NT Aust

Per cent

Primary Carers All carers Non-carers

image35.emf
0

20

40

60

80

100

NSW Vic Qld WA SA Tas ACT NT Aust

Per cent

Men Women

image36.emf
0

20

40

60

80

100

NSW Vic Qld WA SA Tas ACT NT Aust

Per cent

image37.emf
People with disability achieve economic participation and social inclusion

Proportion of people with disability

who report earnings

Proportion of people with disability

in the labour force

Proportion of people with disability

who participate in social and

community activities

People with disability enjoy choice, wellbeing and the opportunity to live as independently as possible

Proportion of people with disability

accessing disability services

Proportion of younger people

entering, living in and exiting

permanent residential aged care

Proportion of people with disability

who are satisfied with the range of

services available, and with the

adequacy and quality of services

provided

Families and carers are well supported

Proportion of carers of people with

disability participating in the labour

force

Proportion of carers of people with

disability who report their health

and wellbeing as positive

Proportion of primary carers of

people with disability who are

satisfied with the range of services

available and with the adequacy

and quality of services provided to

the person with disability and to

the carer

Benchmarks

Between 2009 and 2018 there will be a five percentage

point national increase in the proportion of people with

disability participating in the labour force

Between 2009 and 2018 there will be a five percentage

point national decrease in the proportion of people with

disability who report a need for more formal assistance

image38.emf
Included in this report

Not reported in detail though data

available

Cannot be reported this year

image1.png
COAG

RerormCouncil

