The Parliament of the Commonwealth of Australia

Indigenous Australians at work

Successful Initiatives in Indigenous Employment

House of Representatives Standing Committee on Aboriginal and Torres Strait Islander Affairs

June 2007 Canberra © Commonwealth of Australia 2007 ISBN 978-0-642-78958-7 (Printed Version) ISBN 978-0-642-78959-4 (HTML Version)

Cover design by House of Representatives Publishing Office

Contents

Foreward

The Positives	іх
Membership of the Committee	xi
Terms of Reference	xii
List of Abbreviations	xiii

Recommendations

	Construction and maintenance programs	xvii
	Tender requirements	
	Indigenous employment by small businesses	xviii
	Micro-finance	
	Funding for mentors	xviii
	Education	xviii
	National Indigenous Cadet Scheme	xix
	Work experience	
	Public servants in regional and remote areas	xix
	Private sector Indigenous employment	xix
1.	Introduction	1
	Referral to the Committee	1
	Conduct of the inquiry	2

	Indigenous successes	3
	Definition of successful employment outcomes	3
	Definition of successful Indigenous organisations and enterprises	3
	Practical reconciliation	4
	Overview	5
	Socio-economic status	5
	Welfare dependence	7
	Workforce trends	8
	Workforce participation	8
	Full-time and part-time participation	9
	Public and private sector participation	10
	Regional and remote	10
	Unemployment	11
	Scope of the report	12
2.	The positives	15
	Successful Indigenous Employment programs	16
	Private sector employment	16
	Opportunities from the land	16
	Minerals industry	17
	Rio Tinto Ltd	19
	The Northern Land Council	20
	Larrakia Development Corporation	
	Indigenous Land Corporation	21
	Managing cultural and natural heritage	21
	Construction on Indigenous land	22
	Examples of successful organisations, enterprises and programs	24
	Public sector employment	
	Australian Public Service	29
	Australian Capital Territory	30
	Northern Territory	
	Queensland	32
	New South Wales	33
	South Australia	

	Tasmania	
	Victoria	
	Western Australia	
	Local Government policies	
	Lessons for the future	41
	Indigenous specific employment	
	Community Development Employment Program	41
	Recruitment approaches	
	Career development and progression	
	Career progression	
	Job retention	46
	Concluding comments	
3.	Economic independence	49
	Opportunities	
	Affirmative action	
	Indigenous employment targets	
	Regional economic opportunities	
	Lessons for the future	
	Good business	
	Entrepreneurship and sustainable business	61
	Small business opportunities	
	Tourism potential	64
	Indigenous art and craft	65
	Business development	67
	Business mentoring	
	The nature of the business	
	Access to capital	71
	Microcredit	73
	Education and business skills	
	Family or kinships	
	Discrimination	
	Concluding comments	

4.	Leading by example	83
	Self-determination of Indigenous people	
	Role models	
	Importance of sport	
	Self-esteem	
	Valuing people and culture	
	Mentors	
	Current leadership initiatives	
	Community and private initiatives	
	Corporate leadership	
	Government initiatives	
	The way forward	
5.	Education and training	105
	Education	
	Culturally appropriate approaches	
	Pre-school preparation	
	School attendance and retention	
	Post secondary education	
	Parental involvement	
	Aspirations	
	Progression through school	
	Indigenous tutors	
	Transition to employment	
	Financial issues	
	Vocational Education and Training (VET)	
	Training	
	Training and distance	
	Training flexibility	
	Funding arrangements	
	Training incentives	
	The need for formal qualifications	
	Cadetships	
	Rotational opportunities	

	Concluding comments	131
6.	The impediments	133
	Education	
	Numeracy and literacy	134
	A leg-up	134
	Labour Market Programs	135
	Indigenous specific employment	137
	Community Development Employment Program	138
	Conditions of Service	
	Lead time	
	Industry sector views	
	Work-readiness	142
	Mobility	
	Homesickness	146
	Community and cultural issues	
	Discrimination	
	Cross-cultural awareness training	
	Cultural leave	152
	Health	156
	Fitness for work	156
	Mental health issues	157
	Housing	158
	Home ownership	159
	Transport	160
7.	Role of government	163
	Practical reconciliation	163
	More effective service delivery	165
	Whole-of-community, whole-of-government and whole of industry approach	
	Time for change	
	Community consultation	177
	Social capital and infrastructure	

Working with Indigenous communities	180
Relationships	183
Partnerships	184
Evaluation processes	185
Currency audit	187
Funding arrangements	190
Flexibility of government programs	191
Coordination of government approaches	192
The Future	193
One size does not fit all	194
National approach	195
The domino effect	195
Cultural connect	196
Cultural diversity	198
Private sector employment opportunities	199
Tackling barriers holistically	200
Whole of person approach	202
Concluding comments	203

Minority Report

Appendices

Appendix A Submissions	225
Appendix B Public Hearings	231
Appendix C Exhibits	249
List of Tables	
Table 1.1 Labour force participation rates (percentage) 1971 – 2001	9
Table 1.2 Indigenous Job Network placements	10
Table 2.1 Sustainability of Job Network placements	47

207

Foreword

The Positives

The Aboriginal face on the Australian \$50 note is David Unaipon, author, inventor and sometimes thought of as "Australia's Leonardo". As a remarkable example of the capacity of Indigenous people, I am sure that there are many David Unaipons across Australia and I dedicate this foreword to his memory and the future creativity of every Indigenous Australian.

In discussing our request to the Minister of the need for a positive approach to Indigenous matters, employment was an area where progress could be demonstrated. At a time of strong economic performance at the national level and with workforce shortages a growing reality, the opportunities for further development of Indigenous employment appeared to be significant.

Over the past two years we were fortunate to share the views and better understand the outcomes for many individuals, companies and the wider community in this vital human activity.

The central role of work and the workplace in most Australian's lives is something that we perhaps take for granted – but the lessons of the past two years remind all of us that the variation in workforce participation by Indigenous people is very much a result of a complex set of factors which some achieve with significant success and others have a more limited result.

The above is very much a two way street with some employers leading the way with many employees open to opportunities and both able to achieve great results.

The recurring theme of many people who presented before the Committee was the overwhelming impact of welfare policies as a deterrent to sustainable employment. The need for Government policies to strike a better balance between the incentives for work and the incentives to be distracted by welfare is vital.

Our inquiry attempted to seek out the committed employers and employees and understand their views and what motivated them to achieve and these experiences are documented from that perspective. Their views are the basis of current progress and I thank them for their willingness to share with the Parliament their experiences in the hope that policy makers will better understand the value that employers and employees found for their general and economic well-being.

I acknowledge and thank my fellow Committee Members, all staff for their patience and tolerance and all members of the Australian community who participated in our inquiry to offer not only a better employment outcome for more Australians but to further unlock the economic future for Indigenous people.

Mr Barry Wakelin MP Chairman

x

Membership of the Committee

- Chairman Mr Barry Wakelin MP
- Deputy Chair The Hon Dr Carmen Lawrence MP
- Members Ms Annette Ellis MP
 - Mr Peter Garrett MP
 - Mr Andrew Laming MP
 - Mr Andrew Robb MP
 - The Hon Peter Slipper MP
 - The Hon Warren Snowdon MP
 - Dr Andrew Southcott MP
 - The Hon Wilson Tuckey MP
 - The Hon Danna Vale MP

- (from 28 February 2006)
- (until 28 February 2006)

Committee Secretariat

Secretary	Ms Joanne Towner
Inquiry Secretary	Ms Cheryl Scarlett
Research Officers	Ms Kate Tubridy (8/9/2005 - 16/5/2006)
	Ms Samantha Mannette (from 8/9/2005 to 26/5/2006)
	Ms Zoe Smith (from 8/8/2006 to 11/11/2006)
	Ms Kylie Weston-Scheuber (from 28/11/2005 to 24/2/2006)
Administrative Officers	Ms Kate Tremble (from 27/6/2005 to 15/10/2006)
	Ms Jazmine De Roza (from 1/2/2005 to 6/11/2006)
	Ms Melita Caulfield (from 19/10/2006)
	Ms Isabella Johnston (from 27/11/2006 to 20/5/2007)

Terms of reference

That the Committee inquire into positive factors and examples amongst Indigenous communities and individuals, which have improved employment outcomes in both the public and private sectors; and

- 1. recommend to the government ways this can inform future policy development; and
- 2. assess what significant factors have contributed to those positive outcomes identified, including what contribution practical reconciliation has made.

List of abbreviations

ABS	Australian Bureau of Statistics
ACCI	Australian Chamber of Commerce and Industry
AEC	Aboriginal Education Council
AES	Aboriginal Employment Strategy
AFL	Australian Football League
ALPA	Arnhemland Progress Association
ALTA-1	Altering Lives One at a Time Program
ANZ	Australian and New Zealand Banking Group
APS	Australian Public Service
AQF	Australian Qualifications Framework
BAC	Bawinanga Aboriginal Corporation
BCC	Brisbane City Council
BUC	Breaking the Unemployment Cycle
CAAMA	Central Australian Aboriginal Media Association
CAEPR	Centre for Aboriginal Economic Policy Research
CDEP	Community Development and Employment Projects
CDRHC	Cairns and District Regional Housing Corporation
CEO	Chief Executive Officer

COAG Council of Australian Governments

DEST Department of Education, Science and Training

DEWR Department of Employment and Workplace Relations

DFAT Department of Foreign Affairs and Trade

- FaCS Department of Family and Community Services
- HECS Higher Education Contribution Scheme
- HOP Home Ownership Program
- IBA Indigenous Business Australia
- ICC Indigenous Coordination Centre
- IEC Indigenous Employment Centre
- IEP Indigenous Enterprise Partnerships
- IHANT Indigenous Housing Authority Northern Territory
- ILC Indigenous Land Corporation
- ILUA Indigenous Land Use Agreement
- IPP Indigenous Pastoral Program
- JYP Jobs for Young People
- KBN Koori Business Network
- LDC Larrakia Development Corporation
- MATES Mentoring Aboriginal Training and Employment Scheme
- MCA Minerals Council of Australia
- MOU Memoranda of Understanding
- NATSISS National Aboriginal and Torres Strait Islander Social Survey
- NGO Non-government organisation
- NLC Northern Land Council

xvi

NORFORCE	North West Mobile Force
NTEU	National Tertiary Education Union
NTPS	Northern Territory Public Service
OAM	Order of Australia
OIPC	Office of Indigenous Policy Coordination
PM&C	Department of Prime Minister and Cabinet
RTO	Registered Training Organisation
SACOME	South Australian Chamber of Mines and Energy
SRA	Shared Responsibility Agreement
STEP	Structured Training and Employment Programme
TAFE	Technical and Further Education
TIC	Tasmanian Investment Corporation
VET	Vocational Education and Training
WELL	Workplace English Language and Literacy Program
YES	Youth Employment Scheme

List of recommendations

Construction and maintenance programs

Recommendation 1

The Committee recommends that the Minister propose that the corporate governance procedures and the sound business principles under which the current Board of the Cairns and District Regional Housing Corporation are operating (noting the average of 70 per cent local Indigenous labour component in their maintenance and building programs) be considered as a model practice for other Indigenous housing and tenancy corporations (paragraph 3.13).

Recommendation 2

The Committee recommends that all Federal Government construction contracts in regional areas give due recognition to aspirational imperatives for Indigenous employment outcomes (paragraph 3.22).

Tender requirements

Recommendation 3

The Committee recommends that the Federal Government amend government service delivery tender requirements and contracting processes to recognise and encourage Indigenous involvement (paragraph 3.23).

Indigenous employment by small businesses

Recommendation 4

The Committee recommends that the Federal Government ensure that small businesses employing Indigenous people receive comparable support to that received by the large business sector (paragraph 3.63).

Micro-finance

Recommendation 5

The Committee recommends that the relevant Government departments that administer programs providing micro-finance and small business assistance to Indigenous people, actively promote such programs and facilitate better access to that support (paragraph 3.85)

Funding for mentors

Recommendation 6

The Committee recommends that the Federal Government provide adequate resources for mentoring in addition to the funding provided for training and employment of Indigenous Australians (paragraph 4.39).

Education

Recommendation 7

The Committee recommends that given the importance of education to future employment possibilities, the Government consider requests from Indigenous communities in relation to their preferred options for stronger incentives to encourage school attendance (paragraph 5.32).

Recommendation 8

The Committee recommends that the Federal Government evaluate and fund a range of options to improve educational outcomes including but not limited to, Indigenous teaching aides, tutors and individualised learning plans (paragraph 5.41).

xviii

National Indigenous Cadet Scheme

Recommendation 9

The Committee recommends that the Government:

- review the National Indigenous Cadet Scheme to identify the most productive avenues for its expansion;
- actively promote cadetships to Indigenous students at the matriculation level as a means of continuing their education; and
- provide public service rotational opportunities for Indigenous cadets in Indigenous organisations and in the private sector (paragraph 5.89).

Work experience

Recommendation 10

The Committee recommends that the Office of Indigenous Policy Coordination develop a model which allows Indigenous employees of non-government organisations to experience work within the public sector (paragraph 5.93).

Public servants in regional and remote areas

Recommendation 11

The Committee recommends that the terms and conditions offered to all Government employees in communities not disadvantage local employees compared to those recruited from elsewhere (paragraph 6.24).

Private sector Indigenous employment

Recommendation 12

The Committee recommends that the best practice models within industries like the mining industry be understood, promoted and encouraged by Government as one of the best models to achieve greater Indigenous participation in the workforce (paragraph 7.128).

Recommendation 13

The Committee recommends that the Government promote the Memorandum of Understanding of the Minerals Council of Australia and the Indigenous Land Corporation models as best practice which could be adopted by other sectors (paragraph 7.130).

Recommendation 14

The Committee recommends that the Government disseminate innovative strategies with respect to Indigenous employment within and between public and private sectors and the implementation of best practice within the public service where appropriate (paragraph 7.131).