

**Senate Community Affairs Committee**  
**ANSWERS TO ESTIMATES QUESTIONS ON NOTICE**  
**Social Services Portfolio**  
**2014-15 Budget Estimates Hearings**

**Outcome Number: 1**

**Question No: 378**

**Topic: Breakdown for NS and YA for under 30's**

**Hansard Page: Written**

**Senator Siewert** asked:

Please provide breakdowns of the number of recipients of Newstart Allowance and (separately) Youth Allowance(Other) aged 18-29 years inclusive, by duration of receipt of income support (<6 months, 6-11 months, 12-17 months, 18-23 months, 24-29 months, and 30 months or more, and total number) and (within each of these categories) by:

- (a) State.
- (b) Federal electorate.
- (c) Aboriginal or Torres Strait Islander status.
- (d) Maximum rate of payment (single, partnered, single parent, and if under 22, at home or away from home).
- (e) Whether they have earnings from part time employment.
- (f) Whether they have at least five years of previous employment (other than school leavers).
- (g) Whether undertaking education or training (other than apprenticeships)
- (h) Whether they have a work capacity <30 hours a week.
- (i) Principal carers.
- (j) Stream 3-4 jobseekers.
- (k) DES clients.
- (l) Part time apprentices.

**Answer:**

Please find below breakdowns of the number of recipients of Newstart Allowance aged 18-29 years inclusive, by duration of receipt of income support (<6 months, 6-11 months, 12-17 months, 18-23 months, 24-29 months, and 30 months or more, and total number) and by:

(a) State

NSA AGED 18-29 BY STATE	NEWSTART ALLOWANCE						Total
	Under 6 months	6 to Under 12 months	12 to under 18 months	18 to under 24 months	24 to under 30 months	30 months or more	
ACT	510	279	189	124	120	515	1737
NSW	11214	6434	4783	3147	2862	17114	45554
NT	718	419	311	269	209	1596	3522
QLD	9059	4928	3705	2428	2306	11980	34406
SA	2925	1846	1323	1084	1016	6521	14715
TAS	815	582	397	366	312	2380	4852
VIC	10083	6206	4441	2978	2735	13735	40178
WA	3569	2210	1446	1018	818	4300	13361
Unknown	5	2	2	0	1	5	15
<b>Total</b>	<b>38898</b>	<b>22906</b>	<b>16597</b>	<b>11414</b>	<b>10379</b>	<b>58146</b>	<b>158340</b>

Includes the following recipients:

Recipients of Newstart Allowance who are determined to be current (i.e. entitled to be paid) on the Centrelink payment system, and not in receipt of CDEP Participation Supplement or zero rate of payment.

Source: Department of Human Services administrative data (DSS Blue Book dataset).

**Senate Community Affairs Committee**  
**ANSWERS TO ESTIMATES QUESTIONS ON NOTICE**  
**Social Services Portfolio**  
**2014-15 Budget Estimates Hearings**

(b) Federal electorate

NSA AGED 18-29 BY CED	NEWSTART ALLOWANCE						Total
	Under 6 months	6 to Under 12 months	12 to under 18 months	18 to under 24 months	24 to under 30 months	30 months or more	
Canberra	228	124	90	60	50	186	<b>738</b>
Fraser	282	154	97	64	68	326	<b>991</b>
Banks	182	94	78	30	37	192	<b>613</b>
Barton	172	92	71	38	40	152	<b>565</b>
Bennelong	148	62	54	35	40	122	<b>461</b>
Berowra	107	59	35	np	<20	72	<b>316</b>
Blaxland	367	229	148	119	97	590	<b>1550</b>
Bradfield	80	46	26	29	31	75	<b>287</b>
Calare	242	172	125	90	70	529	<b>1228</b>
Charlton	230	128	101	62	53	368	<b>942</b>
Chifley	400	202	185	95	113	659	<b>1654</b>
Cook	137	66	47	28	23	110	<b>411</b>
Cowper	277	190	138	72	85	692	<b>1454</b>
Cunningham	274	155	122	97	83	459	<b>1190</b>
Dobell	276	167	120	93	63	509	<b>1228</b>
Eden-Monaro	221	100	84	62	48	247	<b>762</b>
Farrer	230	150	111	81	83	491	<b>1146</b>
Fowler	361	223	143	74	78	523	<b>1402</b>
Gilmore	204	142	99	67	60	369	<b>941</b>
Grayndler	306	158	126	91	72	347	<b>1100</b>
Greenway	224	123	78	59	45	291	<b>820</b>
Hughes	157	96	80	36	50	182	<b>601</b>
Hume	185	90	78	54	37	308	<b>752</b>
Hunter	282	156	144	95	73	423	<b>1173</b>
Kingsford Smith	204	120	86	43	40	224	<b>717</b>
Lindsay	252	119	123	80	71	522	<b>1167</b>
Lyne	210	127	119	72	55	545	<b>1128</b>
Macarthur	243	143	112	62	51	370	<b>981</b>
Mackellar	92	63	33	<20	<20	68	<b>286</b>
Macquarie	202	122	80	53	60	304	<b>821</b>
McMahon	291	245	116	83	81	370	<b>1186</b>
Mitchell	106	68	36	23	25	82	<b>340</b>
New England	244	171	139	92	86	670	<b>1402</b>
Newcastle	332	192	149	94	87	546	<b>1400</b>
North Sydney	103	47	33	20	22	75	<b>300</b>
Page	259	153	134	80	84	650	<b>1360</b>

**Senate Community Affairs Committee**  
**ANSWERS TO ESTIMATES QUESTIONS ON NOTICE**  
**Social Services Portfolio**  
**2014-15 Budget Estimates Hearings**

Parkes	288	163	155	98	88	674	<b>1466</b>
Parramatta	306	200	121	107	94	413	<b>1241</b>
Paterson	218	121	93	57	54	358	<b>901</b>
Reid	265	150	99	78	58	225	<b>875</b>
Richmond	326	166	145	77	75	459	<b>1248</b>
Riverina	232	114	99	70	68	418	<b>1001</b>
Robertson	238	142	91	69	55	324	<b>919</b>
Shortland	234	138	100	56	50	369	<b>947</b>
Sydney	341	150	107	80	60	361	<b>1099</b>
Throsby	239	128	82	72	73	426	<b>1020</b>
Warringah	90	37	31	23	21	58	<b>260</b>
Watson	293	169	110	86	77	331	<b>1066</b>
Wentworth	223	85	67	38	38	131	<b>582</b>
Werriwa	317	199	130	86	73	426	<b>1231</b>
Lingiari	512	327	261	236	180	1424	<b>2940</b>
Solomon	201	89	50	33	28	171	<b>572</b>
Fraser	<20	<20	<20	<20	<20	<20	<b>&lt;20</b>
Blair	279	222	159	122	114	604	<b>1500</b>
Bonner	212	116	85	49	43	238	<b>743</b>
Bowman	216	95	86	64	46	234	<b>741</b>
Brisbane	374	153	121	63	64	336	<b>1111</b>
Capricornia	297	181	96	56	62	305	<b>997</b>
Dawson	373	141	124	56	61	258	<b>1013</b>
Dickson	221	119	85	54	48	244	<b>771</b>
Fadden	285	182	140	85	70	383	<b>1145</b>
Fairfax	284	144	100	70	57	318	<b>973</b>
Fisher	274	122	90	57	55	272	<b>870</b>
Flynn	288	131	101	59	44	304	<b>927</b>
Forde	347	184	146	85	73	409	<b>1244</b>
Griffith	343	144	93	68	62	363	<b>1073</b>
Groom	203	117	66	72	45	321	<b>824</b>
Herbert	442	237	182	91	113	544	<b>1609</b>
Hinkler	279	161	132	91	76	572	<b>1311</b>
Kennedy	410	186	147	118	120	651	<b>1632</b>
Leichhardt	518	326	240	139	163	891	<b>2277</b>
Lilley	225	140	110	59	77	316	<b>927</b>
Longman	298	182	137	95	95	483	<b>1290</b>
Maranoa	209	120	90	53	63	322	<b>857</b>
McPherson	288	171	141	81	63	302	<b>1046</b>
Moncrieff	415	215	181	117	110	475	<b>1513</b>
Moreton	317	151	107	97	67	349	<b>1088</b>

**Senate Community Affairs Committee**  
**ANSWERS TO ESTIMATES QUESTIONS ON NOTICE**  
**Social Services Portfolio**  
**2014-15 Budget Estimates Hearings**

Oxley	311	190	151	88	94	423	<b>1257</b>
Petrie	272	166	120	85	60	387	<b>1090</b>
Rankin	410	243	180	134	158	621	<b>1746</b>
Ryan	195	115	80	54	67	222	<b>733</b>
Wide Bay	257	151	111	90	70	524	<b>1203</b>
Wright	201	120	94	72	59	283	<b>829</b>
Adelaide	307	189	134	101	91	580	<b>1402</b>
Barker	195	119	94	83	67	586	<b>1144</b>
Boothby	201	123	87	65	62	353	<b>891</b>
Grey	261	170	132	96	101	788	<b>1548</b>
Hindmarsh	265	157	107	98	81	477	<b>1185</b>
Kingston	255	178	138	111	112	694	<b>1488</b>
Makin	268	164	107	97	87	496	<b>1219</b>
Mayo	152	93	56	56	41	262	<b>660</b>
Port Adelaide	456	281	209	145	168	845	<b>2104</b>
Sturt	209	111	74	60	64	306	<b>824</b>
Wakefield	356	262	186	173	143	1135	<b>2255</b>
Bass	177	130	81	80	61	568	<b>1097</b>
Braddon	170	119	82	83	60	412	<b>926</b>
Denison	213	149	101	99	92	560	<b>1214</b>
Franklin	127	80	58	49	45	324	<b>683</b>
Lyons	127	104	75	54	54	515	<b>929</b>
Aston	209	123	85	49	45	195	<b>706</b>
Ballarat	243	161	114	100	80	584	<b>1282</b>
Batman	389	219	162	99	129	529	<b>1527</b>
Bendigo	252	172	115	73	109	465	<b>1186</b>
Bruce	312	238	159	89	65	363	<b>1226</b>
Calwell	451	302	202	134	143	679	<b>1911</b>
Casey	184	119	85	58	56	221	<b>723</b>
Chisholm	232	131	88	47	36	212	<b>746</b>
Corangamite	189	112	79	59	45	256	<b>740</b>
Corio	288	206	163	121	86	567	<b>1431</b>
Deakin	226	112	101	55	62	231	<b>787</b>
Dunkley	242	179	130	83	65	366	<b>1065</b>
Flinders	166	125	91	73	44	255	<b>754</b>
Gellibrand	382	236	184	127	110	521	<b>1560</b>
Gippsland	249	135	138	82	81	526	<b>1211</b>
Goldstein	153	69	39	39	22	110	<b>432</b>
Gorton	407	250	157	134	113	553	<b>1614</b>
Higgins	263	114	80	46	37	155	<b>695</b>
Holt	393	256	190	117	113	518	<b>1587</b>

**Senate Community Affairs Committee**  
**ANSWERS TO ESTIMATES QUESTIONS ON NOTICE**  
**Social Services Portfolio**  
**2014-15 Budget Estimates Hearings**

Hotham	210	138	79	61	46	215	<b>749</b>
Indi	158	78	87	58	55	329	<b>765</b>
Isaacs	254	177	116	83	56	247	<b>933</b>
Jagajaga	197	134	85	64	49	285	<b>814</b>
Kooyong	173	84	53	31	33	116	<b>490</b>
La Trobe	216	135	79	42	60	216	<b>748</b>
Lalor	408	269	172	125	128	619	<b>1721</b>
Mallee	213	139	130	86	66	482	<b>1116</b>
Maribyrnong	334	223	177	97	89	458	<b>1378</b>
McEwen	324	188	113	95	68	362	<b>1150</b>
McMillan	233	173	107	78	70	431	<b>1092</b>
Melbourne	478	257	189	105	143	567	<b>1739</b>
Melbourne Ports	295	140	95	60	58	276	<b>924</b>
Menzies	176	72	68	35	33	129	<b>513</b>
Murray	207	141	98	71	71	418	<b>1006</b>
Scullin	309	190	121	115	88	399	<b>1222</b>
Wannon	205	133	104	67	59	375	<b>943</b>
Wills	464	277	206	121	123	504	<b>1695</b>
Brand	277	174	119	85	61	328	<b>1044</b>
Canning	253	177	108	74	72	344	<b>1028</b>
Cowan	209	132	70	57	34	198	<b>700</b>
Curtin	123	64	47	34	20	79	<b>367</b>
Durack	454	297	211	161	141	727	<b>1991</b>
Forrest	219	122	82	59	42	312	<b>836</b>
Fremantle	254	145	97	68	44	255	<b>863</b>
Hasluck	300	181	115	85	58	310	<b>1049</b>
Moore	172	109	63	28	34	150	<b>556</b>
O'Connor	251	150	104	79	69	421	<b>1074</b>
Pearce	203	150	99	60	44	241	<b>797</b>
Perth	249	154	110	64	71	242	<b>890</b>
Stirling	219	147	90	55	57	280	<b>848</b>
Swan	257	149	101	75	53	305	<b>940</b>
Tangney	129	60	np	34	<20	107	<b>377</b>
Unknown	np	<20	<20	<20	<20	np	<b>np</b>
<b>Total</b>	<b>38898</b>	<b>22906</b>	<b>16597</b>	<b>11414</b>	<b>10379</b>	<b>58146</b>	<b>158340</b>

Includes the following recipients:

Recipients of Newstart Allowance who are determined to be current (i.e. entitled to be paid) on the Centrelink payment system, and not in receipt of CDEP Participation Supplement or zero rate of payment.

Source: Department of Human Services administrative data (DSS Blue Book dataset).

**Senate Community Affairs Committee**  
**ANSWERS TO ESTIMATES QUESTIONS ON NOTICE**  
**Social Services Portfolio**  
**2014-15 Budget Estimates Hearings**

(c) Aboriginal or Torres Strait Islander status

<b>NSA AGED 18-29 BY INDIGENOUS INDICATOR</b>		<b>Non-Indigenous</b>	<b>Indigenous</b>	<b>Total</b>
<b>NEWSTART ALLOWANCE</b>	Under 6 months	35173	3725	38898
	6 to under 12 months	20531	2375	22906
	12 to under 18 months	14741	1856	16597
	18 to under 24 months	10024	1390	11414
	24 to under 30 months	9145	1234	10379
	30 months or more	49083	9063	58146
	<b>Total</b>	<b>138697</b>	<b>19643</b>	<b>158340</b>

Includes the following recipients:

Recipients of Newstart Allowance who are determined to be current (i.e. entitled to be paid) on the Centrelink payment system, and not in receipt of CDEP Participation Supplement or zero rate of payment.

Source: Department of Human Services administrative data (DSS Blue Book dataset).

(d) Maximum rate of payment (single, partnered, single parent, and if under 22, at home or away from home)

Please see page 26 of A Guide to Australian Government Payments.

(e) Whether they have earnings from part time employment

<b>NSA AGED 18-29 BY EARNINGS INDICATOR</b>	<b>Earnings</b>		<b>Total</b>	
	<b>NIL EARNINGS</b>	<b>HAD EARNINGS</b>		
<b>NEWSTART ALLOWANCE</b>	Under 6 months	33455	5443	38898
	6 to under 12 months	19120	3786	22906
	12 to under 18 months	13369	3228	16597
	18 to under 24 months	9343	2071	11414
	24 to under 30 months	8384	1995	10379
	30 months or more	47702	10444	58146
	<b>Total</b>	<b>131373</b>	<b>26967</b>	<b>158340</b>

Includes the following recipients:

Recipients of Newstart Allowance who are determined to be current (i.e. entitled to be paid) on the Centrelink payment system, and not in receipt of CDEP Participation Supplement or zero rate of payment.

Source: Department of Human Services administrative data (DSS Blue Book dataset).

**Senate Community Affairs Committee**  
**ANSWERS TO ESTIMATES QUESTIONS ON NOTICE**  
**Social Services Portfolio**  
**2014-15 Budget Estimates Hearings**

(g) Whether undertaking education or training (other than apprenticeships)

NSA AGED 18-29 UNDERTAKING EDUCATION OR TRAINING	NEWSTART ALLOWANCE						Total
	Under 6 months	6 to Under 12 months	12 to under 18 months	18 to under 24 months	24 to under 30 months	30 months or more	
Undertaking Education or Training	3717	4878	4502	3371	3108	18942	<b>38518</b>
Not Undertaking Education or Training	35181	18028	12095	8043	7271	39204	<b>119822</b>
<b>Total</b>	<b>38898</b>	<b>22906</b>	<b>16597</b>	<b>11414</b>	<b>10379</b>	<b>58146</b>	<b>158340</b>

Includes the following recipients:

Recipients of Newstart Allowance who are determined to be current (i.e. entitled to be paid) on the Centrelink payment system, and not in receipt of CDEP Participation Supplement or zero rate of payment.

Source: Department of Human Services administrative data (DSS Blue Book dataset).

(h) Whether they have a work capacity <30 hours a week.

(i) Principal carers.

(j) Stream 3-4 jobseekers.

(k) DES clients.

NSA AGED 18-29 BY CATEGORY	NEWSTART ALLOWANCE						Total
	Under 6 months	6 to Under 12 months	12 to under 18 months	18 to under 24 months	24 to under 30 months	30 months or more	
Partial Capacity to Work 0 to 29 Hours	1346	1551	1524	1436	1362	9291	<b>16510</b>
Principal Carer	323	240	163	136	117	3344	<b>4323</b>
DES	865	1176	1315	1138	1105	6907	<b>12506</b>
Stream 3/4	2570	2961	3092	3089	3289	29780	<b>44781</b>

Includes the following recipients:

Recipients of Newstart Allowance who are determined to be current (i.e. entitled to be paid) on the Centrelink payment system, and not in receipt of CDEP Participation Supplement or zero rate of payment.

Source: Department of Human Services administrative data (DSS Blue Book dataset).

The Department does not have information related to:

(f) Whether they have at least five years of previous employment (other than school leavers)  
or

(l) Part time apprentices.

To answer these questions would require significant diversion of resources.

**Senate Community Affairs Committee**  
**ANSWERS TO ESTIMATES QUESTIONS ON NOTICE**  
**Social Services Portfolio**  
**2014-15 Budget Estimates Hearings**

Please find below breakdowns of the number of recipients of Youth Allowance (other) aged 18-29 years inclusive, by duration of receipt of income support (<6 months, 6-11 months, 12-17 months, 18-23 months, 24-29 months, and 30 months or more, and total number) by:

(a) State

YA(O) AGED 18-29 BY STATE	YOUTH ALLOWANCE (OTHER)						Total
	Under 6 months	6 to Under 12 months	12 to under 18 months	18 to under 24 months	24 to under 30 months	30 months or more	
ACT	267	112	122	59	73	320	953
NSW	6896	3600	3585	1918	2203	11065	29267
NT	613	295	321	202	168	478	2077
QLD	6332	3370	3309	1690	2000	7952	24653
SA	1899	1125	1038	571	665	4065	9363
TAS	716	443	335	258	309	1663	3724
VIC	4911	2906	2503	1471	1628	8755	22174
WA	2050	1268	1047	652	609	2261	7887
Unknown	4	1	4	1	2	4	16
<b>Total</b>	<b>23688</b>	<b>13120</b>	<b>12264</b>	<b>6822</b>	<b>7657</b>	<b>36563</b>	<b>100114</b>

Includes the following recipients:

Recipients of Youth Allowance (other) who are determined to be current (i.e. entitled to be paid) on the Centrelink payment system.

Source: Department of Human Services administrative data (DSS Blue Book dataset).

(b) Federal electorate

YA(O) AGED 18-29 BY CED	YOUTH ALLOWANCE (OTHER)						Total
	Under 6 months	6 to Under 12 months	12 to under 18 months	18 to under 24 months	24 to under 30 months	30 months or more	
Canberra	121	38	55	33	27	125	399
Fraser	143	71	64	24	46	192	540
Banks	72	26	37	<20	np	98	271
Barton	68	39	30	<20	np	92	259
Benelong	38	<20	27	<20	<20	53	151
Berowra	23	22	<20	<20	<20	29	100
Blaxland	158	81	74	44	41	330	728
Bradfield	<20	<20	<20	<20	<20	27	81
Calare	216	105	112	64	72	315	884
Charlton	196	107	118	53	56	288	818
Chifley	290	158	123	64	91	436	1162
Cook	59	24	35	<20	<20	68	211
Cowper	263	128	155	89	96	454	1185
Cunningham	138	74	83	44	38	229	606
Dobell	243	86	108	57	67	353	914
Eden-Monaro	165	82	72	56	62	252	689
Farrer	209	126	128	66	65	370	964
Fowler	177	96	73	44	57	387	834


**Senate Community Affairs Committee**  
**ANSWERS TO ESTIMATES QUESTIONS ON NOTICE**  
**Social Services Portfolio**  
**2014-15 Budget Estimates Hearings**

Gilmore	196	106	108	57	51	306	<b>824</b>
Grayndler	72	38	34	22	33	135	<b>334</b>
Greenway	85	44	50	23	37	155	<b>394</b>
Hughes	61	40	23	<20	<20	92	<b>252</b>
Hume	162	64	69	40	44	234	<b>613</b>
Hunter	236	117	120	80	82	381	<b>1016</b>
Kingsford Smith	68	37	26	<20	np	112	<b>285</b>
Lindsay	212	105	86	57	82	322	<b>864</b>
Lyne	207	116	136	70	93	451	<b>1073</b>
Macarthur	178	72	110	35	45	243	<b>683</b>
Mackellar	34	22	<20	<20	<20	38	<b>119</b>
Macquarie	127	62	69	40	34	171	<b>503</b>
McMahon	132	83	61	24	28	253	<b>581</b>
Mitchell	27	<20	<20	<20	<20	35	<b>91</b>
New England	278	140	159	91	102	459	<b>1229</b>
Newcastle	177	102	86	49	64	310	<b>788</b>
North Sydney	<20	<20	<20	<20	<20	<20	<b>61</b>
Page	259	151	145	86	84	494	<b>1219</b>
Parkes	296	165	178	107	110	361	<b>1217</b>
Parramatta	125	70	66	32	36	208	<b>537</b>
Paterson	182	111	97	52	68	287	<b>797</b>
Reid	79	32	39	22	23	122	<b>317</b>
Richmond	207	132	126	53	63	332	<b>913</b>
Riverina	203	86	86	68	70	261	<b>774</b>
Robertson	155	75	84	36	55	239	<b>644</b>
Shortland	192	103	104	35	44	276	<b>754</b>
Sydney	84	42	30	<20	<20	119	<b>309</b>
Throsby	181	115	95	49	60	307	<b>807</b>
Warringah	30	<20	<20	<20	<20	24	<b>94</b>
Watson	96	50	55	22	26	201	<b>450</b>
Wentworth	33	<20	<20	<20	<20	40	<b>111</b>
Werriwa	178	92	90	44	45	294	<b>743</b>
Lingiari	486	232	261	172	152	391	<b>1694</b>
Solomon	125	61	59	np	<20	85	<b>376</b>
Fraser	<20	<20	<20	<20	<20	<20	<b>&lt;20</b>
Blair	261	164	165	92	115	389	<b>1186</b>
Bonner	118	67	62	27	34	179	<b>487</b>
Bowman	148	77	81	34	33	162	<b>535</b>
Brisbane	87	47	54	34	30	152	<b>404</b>
Capricornia	209	132	98	45	47	190	<b>721</b>
Dawson	259	94	107	58	52	165	<b>735</b>

**Senate Community Affairs Committee**  
**ANSWERS TO ESTIMATES QUESTIONS ON NOTICE**  
**Social Services Portfolio**  
**2014-15 Budget Estimates Hearings**

Dickson	147	61	84	39	49	181	561
Fadden	198	110	97	54	58	268	785
Fairfax	207	117	98	36	54	233	745
Fisher	175	94	110	37	46	213	675
Flynn	217	115	99	60	50	199	740
Forde	252	156	126	68	60	339	1001
Griffith	115	54	50	25	42	153	439
Groom	192	104	85	57	67	225	730
Herbert	301	176	174	78	104	335	1168
Hinkler	272	140	143	66	102	507	1230
Kennedy	345	156	154	97	94	331	1177
Leichhardt	418	198	212	120	138	347	1433
Lilley	125	89	97	47	32	231	621
Longman	258	129	162	79	97	413	1138
Maranoa	235	106	111	49	61	240	802
McPherson	194	103	86	49	56	218	706
Moncrieff	197	109	117	67	85	315	890
Moreton	142	81	65	39	52	204	583
Oxley	226	113	118	57	80	314	908
Petrie	213	135	111	53	71	293	876
Rankin	313	181	187	84	114	445	1324
Ryan	86	34	45	<20	np	94	298
Wide Bay	237	131	124	75	100	400	1067
Wright	169	94	86	41	56	208	654
Adelaide	96	74	79	41	39	277	606
Barker	169	97	81	48	65	382	842
Boothby	114	51	59	27	37	185	473
Grey	294	126	142	83	103	527	1275
Hindmarsh	106	55	66	36	48	245	556
Kingston	222	136	126	66	65	470	1085
Makin	159	107	96	42	39	274	717
Mayo	103	75	58	22	32	204	494
Port Adelaide	242	154	130	75	74	524	1199
Sturt	98	41	47	23	32	195	436
Wakefield	298	210	155	107	131	782	1683
Bass	130	110	77	70	69	442	898
Braddon	201	106	72	61	79	339	858
Denison	126	61	73	48	50	343	701
Franklin	121	75	52	30	49	217	544
Lyons	136	89	61	47	62	320	715
Aston	108	58	46	20	26	147	405

**Senate Community Affairs Committee**  
**ANSWERS TO ESTIMATES QUESTIONS ON NOTICE**  
**Social Services Portfolio**  
**2014-15 Budget Estimates Hearings**

Ballarat	224	119	85	52	78	439	997
Batman	105	56	56	32	37	201	487
Bendigo	182	117	88	64	83	318	852
Bruce	114	96	68	52	53	213	596
Calwell	183	145	96	55	68	427	974
Casey	121	72	58	34	36	169	490
Chisholm	60	34	24	21	20	106	265
Corangamite	132	77	72	35	31	207	554
Corio	234	135	109	70	81	401	1030
Deakin	83	49	49	30	24	141	376
Dunkley	123	110	85	47	46	264	675
Flinders	133	69	72	43	42	185	544
Gellibrand	118	87	88	38	49	260	640
Gippsland	182	118	111	64	99	394	968
Goldstein	35	23	<20	<20	<20	50	136
Gorton	203	112	115	63	79	392	964
Higgins	37	29	22	<20	<20	66	179
Holt	237	145	121	67	82	389	1041
Hotham	65	30	46	np	<20	131	315
Indi	149	75	71	46	53	291	685
Isaacs	121	84	60	44	34	197	540
Jagajaga	72	39	34	<20	np	122	310
Kooyong	20	<20	<20	<20	<20	37	93
La Trobe	129	63	48	26	33	148	447
Lalor	227	131	113	80	66	395	1012
Mallee	195	106	79	64	57	346	847
Maribyrnong	103	68	68	34	31	272	576
McEwen	185	93	87	45	40	245	695
McMillan	197	101	110	67	55	319	849
Melbourne	83	56	46	22	25	183	415
Melbourne Ports	43	32	24	<20	<20	92	221
Menzies	40	21	<20	<20	<20	70	168
Murray	204	103	91	59	64	351	872
Scullin	144	72	72	35	38	281	642
Wannon	192	100	85	44	57	279	757
Wills	128	69	64	31	38	227	557
Brand	199	96	106	52	63	218	734
Canning	161	132	91	54	40	239	717
Cowan	108	62	58	35	31	142	436
Curtin	20	<20	<20	<20	<20	22	91
Durack	332	204	151	124	121	257	1189

**Senate Community Affairs Committee**  
**ANSWERS TO ESTIMATES QUESTIONS ON NOTICE**  
**Social Services Portfolio**  
**2014-15 Budget Estimates Hearings**

<b>Forrest</b>	147	90	93	52	35	169	<b>586</b>
<b>Fremantle</b>	102	69	69	25	29	121	<b>415</b>
<b>Hasluck</b>	184	117	74	65	52	197	<b>689</b>
<b>Moore</b>	91	51	37	21	21	76	<b>297</b>
<b>O'Connor</b>	171	117	112	64	52	178	<b>694</b>
<b>Pearce</b>	169	98	69	34	35	136	<b>541</b>
<b>Perth</b>	108	58	53	33	38	147	<b>437</b>
<b>Stirling</b>	99	65	39	35	29	150	<b>417</b>
<b>Swan</b>	124	74	61	43	45	155	<b>502</b>
<b>Tangney</b>	35	21	20	<20	<20	54	<b>142</b>
<b>Unknown</b>	23	<20	<20	<20	<20	26	<b>np</b>
<b>Total</b>	<b>23688</b>	<b>13120</b>	<b>12264</b>	<b>6822</b>	<b>7657</b>	<b>36563</b>	<b>100114</b>

Includes the following recipients:

Recipients of Youth Allowance (other) who are determined to be current (i.e. entitled to be paid) on the Centrelink payment system.

Source: Department of Human Services administrative data (DSS Blue Book dataset).

**(c) Aboriginal or Torres Strait Islander status**

<b>YA(O) AGED 18-29 BY INDIGENOUS INDICATOR</b>		<b>Non-Indigenous</b>	<b>Indigenous</b>	<b>Total</b>
<b>YOUTH ALLOWANCE (OTHER)</b>	Under 6 months	19897	3791	23688
	6 to under 12 months	11043	2077	13120
	12 to under 18 months	10027	2237	12264
	18 to under 24 months	5403	1419	6822
	24 to under 30 months	6191	1466	7657
	30 months or more	32736	3827	36563
	<b>Total</b>	<b>85297</b>	<b>14817</b>	<b>100114</b>

Includes the following recipients:

Recipients of Youth Allowance (other) who are determined to be current (i.e. entitled to be paid) on the Centrelink payment system.

Source: Department of Human Services administrative data (DSS Blue Book dataset).

**(d) Maximum rate of payment (single, partnered, single parent, and if under 22, at home or away from home)**

Please see page 24 of A Guide to Australian Government Payments.

**Senate Community Affairs Committee**  
**ANSWERS TO ESTIMATES QUESTIONS ON NOTICE**  
**Social Services Portfolio**  
**2014-15 Budget Estimates Hearings**

(e) whether they have earnings from part time employment

YA(O) AGED 18-29 BY EARNINGS INDICATOR		Earnings		Total
		NIL EARNINGS	HAD EARNINGS	
<b>YOUTH ALLOWANCE (OTHER)</b>	Under 6 months	19898	3790	23688
	6 to under 12 months	10799	2321	13120
	12 to under 18 months	9695	2569	12264
	18 to under 24 months	5705	1117	6822
	24 to under 30 months	6128	1529	7657
	30 months or more	28495	8068	36563
	<b>Total</b>	<b>80720</b>	<b>19394</b>	<b>100114</b>

Includes the following recipients:

Recipients of Youth Allowance (other) who are determined to be current (i.e. entitled to be paid) on the Centrelink payment system.

Source: Department of Human Services administrative data (DSS Blue Book dataset).

(g) Whether undertaking education or training (other than apprenticeships)

YA(O) AGED 18-29 UNDERTAKING EDUCATION OR TRAINING	YOUTH ALLOWANCE (OTHER)						Total
	Under 6 months	6 to under 12 months	12 to under 18 months	18 to under 24 months	24 to under 30 months	30 months or more	
Undertaking Education or Training	5279	4551	4423	2791	2965	14201	34210
Not Undertaking Education or Training	18409	8569	7841	4031	4692	22362	65904
<b>Total</b>	23688	13120	12264	6822	7657	36563	100114

Includes the following recipients:

Recipients of Youth Allowance (other) who are determined to be current (i.e. entitled to be paid) on the Centrelink payment system.

Source: Department of Human Services administrative data (DSS Blue Book dataset).

(h) Whether they have a work capacity <30 hours a week

(i) Principal carers

(j) Stream 3-4 jobseekers

(k) DES clients

YA(O) AGED 18-29 BY CATEGORY	YOUTH ALLOWANCE (OTHER)						Total
	Under 6 months	6 to under 12 months	12 to under 18 months	18 to under 24 months	24 to under 30 months	30 months or more	
Partial Capacity to Work 0 to 29 Hours	855	886	971	708	764	3988	8172
Principal Carer	<20	<20	<20	<20	<20	41	78
DES	719	715	843	544	622	3337	6780
Stream 3/4	2279	2179	2571	2240	2685	14262	26216

Includes the following recipients:

Recipients of Youth Allowance (other) who are determined to be current (i.e. entitled to be paid) on the Centrelink payment system.

Source: Department of Human Services administrative data (DSS Blue Book dataset).

**Senate Community Affairs Committee**  
**ANSWERS TO ESTIMATES QUESTIONS ON NOTICE**  
**Social Services Portfolio**  
**2014-15 Budget Estimates Hearings**

**NOTE**

As these data in the table above may include small populations (<20), disclosure could compromise individuals' privacy, contrary to the requirements of the Privacy Act 1988, and could also be an offence under the Crimes Act 1914.

All data descriptions must remain attached to the data at all times.

These data must not be published without the express authority of the Group Manager, Social Security Policy Group, Department of Social Services.

All of the data in the tables above is at March 2014.

The Department does not have information related to:

(f) whether they have at least five years of previous employment (other than school leavers)  
or

(l) part time apprentices.

To answer these questions would require significant diversion of resources.