

MEDIA RELEASE – 30 JULY 2020

New National Agreement on Closing the Gap marks historic shift to improve Aboriginal and Torres Strait Islander peoples' life outcomes

The National Agreement signals a turning point in the relationship between Aboriginal and Torres Strait Islander people and governments – one that is based on shared decision making on policies and programs that impact Aboriginal and Torres Strait Islander people's lives.

Indigenous Allied Health Australia (IAHA) came together with more than fifty other Aboriginal and Torres Strait Islander community controlled peak bodies, to fight for our communities as we believe Aboriginal and Torres Strait Islander Peoples need to be included in the programs, services and decisions that directly affect them. We know that governments making decisions about us, not with us, was never going to have the positive impact needed on Closing the Gap. We knew that things needed to change and that we had to do something about it.

The negotiations on the National Agreement with governments were hard fought. For the Coalition of Peaks, the National Agreement is not just words. It represents actions that can make a real difference to the lives of our people, our families and communities.

We have also had the voices of the more than 4000 Aboriginal and Torres Strait Islander people who participated in our engagements on what should be included in the new National Agreement guiding us in our negotiations. We needed to collectively show Aboriginal and Torres Strait Islander people that they have been heard.

The new National Agreement is a commitment from all governments to fundamentally change the way they work with Aboriginal and Torres Strait Islander communities and organisations through four Priority Reforms that were overwhelmingly supported during the community engagements led by the Coalition of Peaks late last year.

The Priority Reforms commit governments to new partnerships with Aboriginal and Torres Strait Islander communities across the country; strengthen community-controlled organisations to deliver closing the gap services; address structural racism within government agencies and organisations; and improve sharing of data and information with Aboriginal and Torres Strait Islander organisations to support shared decision making.

IAHA is pleased to see the National Agreement include a renewed commitment to improving health and wellbeing, by taking a more holistic and culturally informed approach which considers both the social and cultural determinants of health. As with all areas under the new National Agreement, it's success will be dependent on the commitment to the priority reforms, particularly new ways of working for government with Aboriginal and Torres Strait Islander people, under shared decision making and investment in community-control and Indigenous-led solutions.

IAHA Chief Executive Officer, Donna Murray, said of the new agreement: *"IAHA are supporting the new agreement as it represents a genuine commitment to doing things differently. As a national health workforce peak, IAHA are focused on outcomes in health and beyond, as genuine progress cannot be made without sustained, cross-sectoral investment in areas such as housing, justice and education. The allied health workforce is crucial across a range of sectors and settings. IAHA are committed to working with our members*

MEDIA RELEASE – 30 JULY 2020

and communities to continue to support the growth of the Aboriginal and Torres Strait Islander health workforce and their leadership in determining solutions for improved access to allied health services.”

The National Agreement does not include everything that the Coalition of Peaks wanted, nor everything that Aboriginal and Torres Strait Islander people have said is needed to improve their lives. There is a big difference from what governments alone were prepared to commit to in December 2018 and where we are now. That change has come about because of the work of the Coalition of Peaks and the support of our people, communities and organisations.

The National Agreement and the work of the Coalition of Peaks complements the efforts led by Aboriginal and Torres Strait Islander people across the country to improve the life outcomes of our people, including the implementation of the Uluru Statement of the Heart through a constitutionally enshrined Voice to Parliament.

The work of the Coalition of Peaks is one part of a much bigger picture, of what has come before us and what still needs to be done. As Aboriginal and Torres Strait Islander people, we are standing on the shoulders of giants; our ancestors. They are our strength in all that we do. It is their work before us that has made today possible. We continue to do what we can to honour them with our actions as we work for a brighter future for our people.

To read the full new National Agreement on Closing the Gap, head to the Coalition of Peaks website:
<http://coalitionofpeaks.org.au/final-national-agreement-on-closing-the-gap/>

For more information and media enquiries

- Indigenous Allied Health Australia: Charlie Giles on (02) 6285 1010 or charlie@iaha.com.au
- Coalition of Peaks: Jo Scard on 0457 725 953 or jo@fiftyacres.com; and Julia Macerola on 0422 337 332 or julia@fiftyacres.com

HIGHLIGHTS OF THE NEW NATIONAL AGREEMENT

The new National Agreement was developed around four Priority Reform areas and outcomes:

1. **Shared decision-making:** Aboriginal and Torres Strait Islander people are empowered to share decision-making authority with governments to accelerate policy and place-based progress on Closing the Gap through formal partnership arrangements.
2. **Building the community-controlled sector:** There is a strong and sustainable Aboriginal and Torres Strait Islander community-controlled sector delivering high quality services to meet the needs of Aboriginal and Torres Strait Islander people across the country.
3. **Improving mainstream institutions:** Governments, their organisations and their institutions are accountable for Closing the Gap and are culturally safe and responsive to the needs of Aboriginal and Torres Strait Islander people, including through the services they fund.

MEDIA RELEASE – 30 JULY 2020

4. **Aboriginal and Torres Strait Islander-led data:** Aboriginal and Torres Strait Islander people have access to, and the capability to use, locally-relevant data and information to set and monitor the implementation of efforts to close the gap, their priorities and drive their own development.

PRIORITY REFORM 1: Formal partnerships and shared decision-making between governments and Aboriginal and Torres Strait Islander representatives

The National Agreement commits governments to building and strengthening structures that empower Aboriginal and Torres Strait Islander people to share decision-making authority with governments to accelerate policy and place-based progress on Closing the Gap.

The National Agreement establishes two types of partnerships: 1) policy partnerships to bring concerted and joined up action between governments and Aboriginal and Torres Strait Islander representatives on discrete policy areas; and 2) place-based partnerships between governments and Aboriginal and Torres Strait Islander representatives, and others by agreement, in agreed regional areas.

Key commitments:

- An initial five policy partnerships on: justice (adult and youth incarceration); social and emotional wellbeing (mental health); housing; early childhood care and development; and Aboriginal and Torres Strait Islander languages.
- An initial six new place-based formal partnerships between the Commonwealth, the relevant state or territory government, local government and agreed communities. Locations to be considered by Joint Council within 12 months.
- Governments to strengthen their partnership arrangements with Aboriginal and Torres Strait Islander people in their own jurisdictions in line with the strong partnership elements in the National Agreement.

Target on Priority Reform One: There will be formal partnership arrangements to support Closing the Gap in place between Aboriginal and Torres Strait Islander people and governments in place in each state and territory, enshrining agreed joint decision-making roles and responsibilities and where Aboriginal and Torres Strait Islander people have chosen their own representatives.

PRIORITY REFORM 2: Building the formal Aboriginal and Torres Strait Islander community-controlled services sector to deliver services

The National Agreement commits governments and the Coalition of Peaks to building strong Aboriginal and Torres Strait Islander community-controlled sectors and organisations to deliver Closing the Gap services and programs.

Key commitments:

- Governments and the Coalition of Peaks to jointly develop national Aboriginal and Torres Strait Islander Community-Controlled Sector Strengthening Plans. The first four Sector Strengthening Plans will be developed for early childhood care and development; housing; health; and disability within 12 months.

MEDIA RELEASE – 30 JULY 2020

- Governments are putting in funding to support Priority Reform 2. This funding will help build and strengthen the community-controlled sectors to deliver services and programs to our people. Aboriginal and Torres Strait Islander community-controlled organisations deliver better services for our better, achieve better outcomes and employ more Aboriginal and Torres Strait Islander people.
- New measures by governments to increase the proportion of services delivered by Aboriginal and Torres Strait Islander organisations, particularly community-controlled organisations by:
 - Implementing funding prioritisation policies across all Closing the Gap outcomes to preference Aboriginal and Torres Strait Islander community-controlled organisations and other Aboriginal and Torres Strait Islander organisations to deliver services to Aboriginal and Torres Strait Islander people and communities; and
 - Where new funding initiatives are decided by governments which are intended to service the broader population across socio-economic outcome areas of the Agreement, a meaningful proportion will be allocated to Aboriginal and Torres Strait Islander organisations with relevant expertise, particularly community-controlled organisations.

Target on Priority Reform Two: Increase the amount of government funding for Aboriginal and Torres Strait Islander programs and services going through Aboriginal and Torres Strait Islander community-controlled organisations.

PRIORITY REFORM 3: Transforming government organisations

The National Agreement commits governments to systemic and structural transformation of mainstream government organisations to improve accountability and respond to the needs of Aboriginal and Torres Strait Islander people.

Key actions:

- Governments to work within their organisations and institutions, like police and child protection services, hospitals and universities to: identify and eliminate racism; embed cultural safety; deliver services in partnership with Aboriginal and Torres Strait Islander organisations; increase accountability through transparent funding allocations; support Aboriginal and Torres Strait Islander cultures; and improve engagement with Aboriginal and Torres Strait Islander people.
- Governments to identify, develop or strengthen an independent monitoring mechanism(s) to report publicly on transformation efforts and outcomes, and make sure they are meeting their obligations.
- Governments to engage fully with Aboriginal and Torres Strait Islander people impacted by proposed changes to policies and programs that relate to the outcomes of the National Agreement through more open and transparent processes.

Target on Priority Reform Three: Decrease in the proportion of Aboriginal and Torres Strait Islander people who have experiences of racism.

MEDIA RELEASE – 30 JULY 2020

PRIORITY REFORM FOUR: Shared access to data and information at a regional level

The National Agreement commits parties to ensuring Aboriginal and Torres Strait Islander people have access to, and the capability to use relevant government and other data and information. This is critical to the success of the first three Priority Reforms and supports Aboriginal and Torres Strait Islander people to set and monitor the implementation of regional efforts to close the gap, and develop their priorities and drive their own development.

Key actions:

- Governments to share available, disaggregated regional data and information with Aboriginal and Torres Strait Islander organisations and communities on Closing the Gap.
- Governments to establish partnerships between Aboriginal and Torres Strait Islander people and government agencies to improve collection, access, management and use of data, including identifying improvements to existing data collection and management; and to build capacity of Aboriginal and Torres Strait Islander organisations and communities to collect, and use data.
- New data projects in up to six locations across Australia to enable Aboriginal and Torres Strait Islander communities and organisations to access and use location-specific data on the Closing the Gap outcome areas.

Target on Priority Reform Four: Increase the number of regional data projects to support Aboriginal and Torres Strait Islander communities to make decisions about Closing the Gap and their development.

SOCIO-ECONOMIC CLOSING THE GAP TARGETS

In addition to the Priority Reforms targets, the National Agreement establishes 16 socio-economic targets to bring focus to new areas and help monitor progress in improvements in the lives of Aboriginal and Torres Strait Islander people.

Target 1	Close the Gap in life expectancy within a generation, by 2031.
Target 2	By 2031, increase the proportion of Aboriginal and Torres Strait Islander babies with a healthy birthweight to 91 per cent.
Target 3	By 2025, increase the proportion of Aboriginal and Torres Strait Islander children enrolled in Year Before Fulltime Schooling (YBFS) early childhood education to 95 per cent.
Target 4	By 2031, increase the proportion of Aboriginal and Torres Strait Islander children assessed as developmentally on track in all five domains of the Australian Early Development Census (AEDC) to 55 per cent.
Target 5	By 2031, increase the proportion of Aboriginal and Torres Strait Islander people (age 20-24) attaining year 12 or equivalent qualification to 96 per cent.
Target 6	By 2031, increase the proportion of Aboriginal and Torres Strait Islander people aged 25-34 years who have completed a tertiary qualification (Certificate III and above) to 70 per cent.
Target 7	By 2031, increase the proportion of Aboriginal and Torres Strait Islander youth (15-24 years) who are in employment, education or training to 67 per cent.

MEDIA RELEASE – 30 JULY 2020

Target 8	By 2031, increase the proportion of Aboriginal and Torres Strait Islander people aged 25-64 who are employed to 62 per cent.
Target 9	By 2031, increase the proportion of Aboriginal and Torres Strait Islander people living in appropriately sized (not overcrowded) housing to 88 per cent.
Target 10	By 2031, reduce the rate of Aboriginal and Torres Strait Islander adults held in incarceration by at least 15 per cent.
Target 11	By 2031, reduce the rate of Aboriginal and Torres Strait Islander young people (10-17 years) in detention by at least 30 per cent.
Target 12	By 2031, reduce the rate of over-representation of Aboriginal and Torres Strait Islander children in out-of-home care by 45 per cent.
Target 13	A significant and sustained reduction in violence and abuse against Aboriginal and Torres Strait Islander women and children towards zero.
Target 14	Significant and sustained reduction in suicide of Aboriginal and Torres Strait Islander people towards zero.
Target 15	a: By 2030, a 15 per cent increase in Australia’s landmass subject to Aboriginal and Torres Strait Islander people’s legal rights or interests. b: By 2030, a 15 per cent increase in areas covered by Aboriginal and Torres Strait Islander people’s legal rights or interests in the sea.
Target 16	By 2031, there is a sustained increase in number and strength of Aboriginal and Torres Strait Islander languages being spoken.

Where possible, reporting on targets to include disaggregation by Aboriginal and Torres Strait Islander stolen generation survivors; people with disability; and LGBTQI status to make sure that progress on Closing the Gap can be monitored for these more vulnerable groups. Where this is not possible due to data limitations, consideration will be given to how this data can be developed as part of a new data development plan.

IMPLEMENTATION

The success of the National Agreement relies on the full implementation of all commitments by governments. A key change from the National Indigenous Reform Agreement is that all governments are required to develop Implementation Plans. These will be developed and agreed in full partnership with Aboriginal and Torres Strait Islander representatives in each state and territory and made public. The Coalition of Peaks will also develop an Implementation Plan relevant to its responsibilities.

NEW ACCOUNTABILITY AND MONITORING ARRANGEMENTS

New mechanisms are embedded in the National Agreement to ensure continued political ownership and accountability; that progress is publicly monitored; and that Closing the Gap remains a national priority.

The Prime Minister, Premiers, Chief Ministers, the President of the Australian Local Government Association and the Coalition of Peaks will meet annually to monitor progress under the National Agreement. The Parties will also monitor and agree further partnership actions at set times.

All governments will table an annual report on progress in implementing the Priority Reforms and other commitments in respective Parliaments. The Coalition of Peaks to make a public report annually.

MEDIA RELEASE – 30 JULY 2020

Three yearly Aboriginal and Torres Strait Islander led reviews of progress, including a Coalition of Peaks' facilitated Aboriginal and Torres Strait Islander Assembly on Closing the Gap. The Productivity Commission also has a monitoring role.

RESOURCING

The National Agreement acknowledges implementation requires significant and effective use of government resources.

The key actions under Priority Reform Two will help to bring additional funding to the Aboriginal and Torres Strait Islander community-controlled sector.

Governments will review current spending on Aboriginal and Torres Strait Islander programs and services to identify reprioritisation opportunities to Aboriginal and Torres Strait Islander organisations, particularly to community-controlled organisations. Following the reviews, the Joint Council will consider whether additional joint budget work is needed to meet the activities under the National Agreement.

To read the full new National Agreement on Closing the Gap, head to the Coalition of Peaks website:
<http://coalitionofpeaks.org.au/final-national-agreement-on-closing-the-gap/>

About the Coalition of Peaks

The Coalition of Peaks is a representative body of around fifty Aboriginal and Torres Strait Islander community controlled peak organisations and members. The Coalition of Peaks came together on their own as an act of self-determination to be formal partners with Australian governments on Closing the Gap.

Members are either national, state or territory wide Aboriginal and Torres Strait Islander community controlled peak bodies including certain independent statutory authorities. Their governing boards are elected by Aboriginal and Torres Strait Islander communities and / or organisations.

For more information and to sign up for our mailing list, go to: www.coalitionofpeaks.org.au

MEDIA RELEASE – 30 JULY 2020

Coalition of Peaks Members

National members	<ul style="list-style-type: none"> • Congress of Aboriginal and Torres Strait Islander Nurses and Midwives • First Nations Media Australia • First Peoples Disability Network • Indigenous Allied Health Australia • Lowitja Institute • National Aboriginal and Torres Strait Islander Health Worker Association • National Aboriginal and Torres Strait Islander Legal Services • National Aboriginal Community Controlled Health Organisation • National Family Violence Prevention and Legal Services Forum • National Native Title Council • SNAICC – National Voice for Our Children • The Healing Foundation • Australian Indigenous Doctors’ Association
Victoria	<p>Victorian Aboriginal Executive Council:</p> <ul style="list-style-type: none"> • Victorian Aborigines Advancement League • Koori Youth Council • Victorian Aboriginal Education Association Incorporated • Victorian Aboriginal Legal Service • Victorian Aboriginal Child Care Agency • Djirra • Federation of Victorian Traditional Owner Corporations (FVTOC) • Aboriginal Housing Victoria • Victorian Aboriginal Health Service • Victorian Aboriginal Community Controlled Health Organisation • Victorian Aboriginal Community Services Association Ltd • Aboriginal Community Elders Service
Western Australia	<ul style="list-style-type: none"> • Aboriginal Health Council of Western Australia
Tasmania	<ul style="list-style-type: none"> • Tasmanian Aboriginal Centre
Queensland	<ul style="list-style-type: none"> • Aboriginal & Torres Strait Islander Legal Service (Qld) Ltd • Queensland Aboriginal and Torres Strait Islander Child Protection Peak Limited • Queensland Aboriginal and Islander Health Council • Queensland Indigenous Family Violence Legal Services

MEDIA RELEASE – 30 JULY 2020

South Australia	<p>South Australian Aboriginal Community Controlled Organisation Network:</p> <ul style="list-style-type: none"> • Aboriginal Drug and Alcohol Council • Aboriginal Family Support Services • Aboriginal Legal Rights Movement • Aboriginal Sobriety Group • Family Violence Legal Service Aboriginal Corporation • InComPro Aboriginal Association • Kornar Winmil Yunti • Kura Yerlo • Ngaanyatjarra Pitjantatjara Yankunytjatjara Womens Council • Nunkuwarrin Yunti • Nunga Mi:Minar • Pangula Mannamurna Aboriginal Corporation • South Australian Aboriginal Education and Training Consultative Council • Tauondi College
New South Wales	<p>NSW Coalition of Aboriginal Peak Organisations:</p> <ul style="list-style-type: none"> • NSW Aboriginal Land Council • NSW/ACT Aboriginal Legal Services • Link Up NSW • NSW Child, Family and Community Peak Aboriginal Corporation • NSW Aboriginal Education Consultative Group • NSW Aboriginal Health and Medical Research Council • First Peoples Disability Network
Australian Capital Territory	<p>ACT Aboriginal and Torres Strait Islander Elected Body</p>
Northern Territory	<p>Aboriginal Peak Organisations Northern Territory:</p> <ul style="list-style-type: none"> • Aboriginal Medical Services Alliance Northern Territory • Central Land Council • Northern Land Council • Aboriginal Housing Northern Territory