
2002

Summary Booklet
National Aboriginal and

Torres Strait Islander
Social Survey

4714.0.55.003

Page 1 Introduction

Page 2 Population

Page 4 Age structure

Page 5 Culture and language

Page 6 Community participation

Page 7 Stressors

Page 8 Removal from natural family

Page 9 Education

Page 10 Health status and disability

Page 11 Health risk factors

Page 12 Work

Page 13 Housing

Page 14 Law and justice

Page 16 Information technology

Page 17 Torres Strait Islander people

Page 18 Background information

Contents

The 2002 National Aboriginal and Torres Strait Islander Social Survey
(NATSISS) provides a broad, current social picture of Aboriginal and
Torres Strait Islander peoples and updates selected information collected
in the 1994 survey. This booklet has been prepared so that you can
conveniently and quickly access the key findings from the survey.

As part of the 2002 NATSISS, the ABS collected information from 9,400
Aboriginal and Torres Strait Islander people aged 15 years or over living
in urban, rural and remote areas of Australia.

The summary of results presented in this booklet cover a variety of social
issues, such as:
 culture and language
 family and community
 education
 health
 work
 housing

It also contains comparisons with the results from the 1994 National
Aboriginal and Torres Strait Islander Survey and with non-Indigenous
data from the 2002 ABS General Social Survey (GSS).

The success of the 2002 NATSISS was dependant on the very high
level of cooperation received from Aboriginal and Torres Strait Islander
peoples and their communities. Their continued cooperation is very much
appreciated. Without it, the range of Aboriginal and Torres Strait Islander
statistics published by the ABS would not be possible.

Information received by the ABS is treated in strict confidence as required
by the Census and Statistics Act 1905.

Introduction

1

On 30 June 2001 the Aboriginal and Torres Strait Islander population of
Australia was estimated to be about 458,500 people, or 2.4% of the total
population of Australia.

Over half of Australia’s Indigenous population lived in either
New South Wales (29%) or Queensland (27%). Nearly one third of the
Northern Territory’s population was Indigenous, the highest proportion of
any state or territory.

The 2002 NATSISS data summarised in this booklet generally relate to
the 282,200 Indigenous Australians aged 15 years or over. Selected data
relate to those aged 18 years or over (251,400).

Around one in four Indigenous Australians lived in remote areas of
Australia compared to approximately one in fifty non-Indigenous
Australians. (For more information see ‘remoteness’ on page 20).

Aboriginal and Torres Strait Islander peoples make
up about 2.4% of the total Australian population.

Population

2

Re
m

ot
e

In
di

ca
to

rs

Ve
ry

 R
em

ot
e

A
us

tr
al

ia

Re
m

ot
e

A
us

tr
al

ia

O
ut

er
 R

eg
io

na
l A

us
tr

al
ia

In
ne

r
Re

gi
on

al
 A

us
tr

al
ia

M
aj

or
 C

iti
es

 o
f

A
us

tr
al

ia

3

Aboriginal and Torres Strait Islander peoples are a young population,
with half aged 21 years or less. In contrast, half of the non-Indigenous
population are aged 36 years or less.

Because of the stark differences in the ages of the Indigenous and
non-Indigenous populations (see age pyramid below), for some
comparisons in this booklet the statistics have been age standardised.
(For more information see ‘Age standardisation’) on page 19.

Age structure

The Aboriginal and Torres Strait Islander
population is considerably younger
than the rest of the population.

Age Groups

75+

70–74

65–69

60–64

55–59

50–54

45–49

40–44

35–39

30–34

25–29

20–24

15–19

10–14

5–9

0–4

%
0 1 2 3 4 5 6 7

Females
01234567

Males

Non-Indigenous
Indigenous

4

In both 1994 and 2002, just over half of the Indigenous adult population
identified with a clan, tribal or language group; about seven out of
ten Indigenous people had attended at least one cultural event in the
year before the survey, and for about one in eight Indigenous adults the main
language spoken at home was an Aboriginal or Torres Strait Islander language.

In 2002, an Indigenous language was the main language spoken at home
for two out of five Indigenous adults in remote areas, but for only one in
fifty (2%) in non-remote areas. Even when it was not the main language
spoken at home, overall 21% of Aboriginal adults and 23 % of
Torres Strait Islander adults spoke an Indigenous language. Indigenous
languages were used more in remote areas (54%) than in non-remote
areas (9%). Three out of every four Indigenous adults (77%) living in the
Northern Territory spoke an Indigenous language.

In 1994 just under one in every three Indigenous people (29%) lived in
homelands or traditional country, compared to just over one in every
five (22%) in 2002.

Culture and language

Indicators of attachment to Aboriginal and Torres
Strait Islander culture do not show any decline.

5

Strong family life and involvement with the wider community are important
for the functioning of any society. Participation in social activities and
voluntary work, availability of community support, and the presence of
stressors can provide some insight into the resilience of communities.

In the three months prior to the survey, nine in ten Indigenous adults
participated in social activities such as ceremonies, festivals and visiting
a museum or art gallery.

In the year leading up to the survey, nearly half (49%) of the Indigenous
population over 15 years old had participated in sport or physical
recreation activities.

Community
participation

In 2002, most Aboriginal and Torres Strait
Islander adults had been involved in social
activities in the 3 months before the survey.

6

Indigenous people were much more likely than non-Indigenous people to
have experienced a stressor in the year before the survey (82% compared
to 57%).The most common stressor reported by Indigenous people living
in remote and non-remote areas was the death of a family member or
close friend (46%). In remote areas, the next most common stressors
reported were overcrowding at home (42%) and alcohol and drug-related
problems (37%). In non-remote areas the next most common stressors
were serious illness or disability (31%) and inability to get a job (27%).

Nine out of ten Indigenous people said that in a time of crisis they could
get support from someone outside their household.

Stressors

In 2002, eight in ten Aboriginal and Torres
Strait Islander people had experienced at least
one stressor in the year before the survey.

7

(a) Respondents may have reported more than one type of stressor.

SELECTED REPORTED STRESSORS(a) IN THE PAST 12 MONTHS,
Indigenous persons aged 15 years or over

Death of a family member/
close friend

Overcrowding at home

Alcohol/drug-related problems

Serious illness/disability

Not able to get a job

0 20 40 60 80
%

Remote
Non-Remote

The 2002 NATSISS asked Indigenous people aged 15 years or over whether
they or any of their relatives had been removed from their natural families.
Eight per cent (8%) of Indigenous people reported that they themselves had
been taken away from their family. Thirty-six percent (36%) reported that
they had a relative who had been removed from their natural family. These
relatives were most commonly grandparents, aunts or uncles, and parents
(for more detail see ‘Removal from natural family’ on p20).

Removal from natural
family

Four in ten Aboriginal and Torres Strait
Islander people aged 15 years or over,
reported that they or one of their relatives had
been removed from their natural family.

8

Year 12 was the highest level of education completed by nearly 10% of
Indigenous people in 2002 compared to 7% in 1994. The non-Indigenous
figure was 15%.

The number of Indigenous people who completed a Certificate or
Diploma doubled between 1994 and 2002 (from 11% to 22%).
More Indigenous people also reported that they had completed a
Bachelor degree or above (3% in 2002 compared with 1% in 1994).

Indigenous people were also twice as likely as non-Indigenous people to
leave school before completing Year 10 (33% compared to 16%).
This was particularly evident in remote areas, where nearly half (45%) of the
Indigenous population aged 18 years or over had not completed Year 10.

Education

Educational and other qualification levels of
Aboriginal and Torres Strait Islander people
increased between 1994 and 2002.

9

(a) Based on 2002 NATSISS and 2002 GSS data.
(b) Includes people who never attended school.

EDUCATIONAL ATTAINMENT, Persons aged 18 years or over(a)

Bachelor degree
or above

Certificate or Diploma

Year 12

Year 10 or Year 11

Year 9 or below(b)

0 10 20 30 40
%

Indigenous
Non-Indigenous

Overall, Indigenous people had a positive view of their own health in
2002, with more than three in four (76%) reporting their health as ‘good’,
‘very good’ or ‘excellent’.

When results were adjusted to account for the different age structures in
the Indigenous and non-Indigenous populations, Indigenous people were
twice as likely to rate their health as ‘only fair’ or ‘poor’ than were
non-Indigenous people.

Indigenous people in non-remote areas were almost one and a half times
more likely to have a disability or long-term health condition than
non-Indigenous people.

Health status and
disability

Most Aboriginal and Torres Strait Islander people
rated their own health as either good, very good or
excellent in 2002, although one in three reported
a disability or long-term health condition.

(a) Based on 2002 NATSISS and 2002 GSS data.

SELF-ASSESSED HEALTH STATUS, Age-standardised rates(a)—
Persons aged 18 years or over

Excellent/
very good

Good

Fair/poor

0 10 20 30 40 50 60 70
%

Indigenous
Non-Indigenous

10

In 2002 about half (49%) of the Indigenous population were regular
cigarette smokers.

The highest reported rates of daily smoking were for those aged
25-44 years (55%).

In both 1994 and 2002, about seven in ten Indigenous people reported
drinking alcohol in the year before the survey.

In 2002, one in six (15%) Indigenous people reported drinking risky or
high risk amounts of alcohol in the year before the survey. Overall, men
(17%) were more likely than women (13%) to drink alcohol in excess.

In 2002, about one quarter (24%) of Indigenous people living in
non-remote areas reported using drugs for non-medical reasons
(most commonly marijuana) in the year before the survey.

Health risk factors

Almost half of the Aboriginal and Torres
Strait Islander population aged 15 years
or over were regular smokers in 2002.

11

Between 1994 and 2002, there was an increase in the number of
employed Indigenous people aged 15 years or over (from 36% to 46%).
There was an increase in both mainstream and Community Development
Employment Project scheme (CDEP) employment (see ‘Employment’ and
‘CDEP’ on p19).

Despite this increase, Indigenous people aged 18 years or over were less
likely to have a job than non-Indigenous people in 2002. More than three
out of five non-Indigenous people aged 18 or over (64%) were employed
compared with around two out of five Indigenous people (43%). When
the effects of age differences were removed, the unemployment rate for
Indigenous people was more than twice that for non-Indigenous people.

Unemployment was highest for Indigenous people aged 15-24 years (22%).

Patterns of employment were different between remote and non-remote
areas, with the majority of Indigenous people in remote areas having jobs
with the CDEP scheme (63%). In non-remote areas 90% of employed
Indigenous people had jobs in mainstream employment.

Work

More Aboriginal and Torres Strait Islander
people were employed in 2002 than in 1994.

12

In 2002, almost three in ten (27%) Indigenous people lived in homes that
were either owned or being purchased, up from 22% in 1994. About seven
in ten Indigenous people lived in rented accommodation in 2002.

One in four Indigenous people were living in overcrowded homes in 2002.
About half (52%) of people living in remote areas had homes that needed
at least one extra bedroom compared to 16% of people living in non-
remote areas.

In 2002, four in ten (40%) Indigenous people reported living in a home
that had structural problems, such as major cracks in the walls or floor
or serious electrical or plumbing problems. Sixty three percent (63%) of
Indigenous people lived in homes where repairs or maintenance had been
carried out in the year before the survey. Examples of home maintenance
include painting, roof repair or plumbing work. Overall, these dwelling
problems were more common for people living in remote areas than those
living in non-remote areas.

Housing

More Aboriginal and Torres Strait Islander
people lived in homes that were owned or being
purchased in 2002 compared with 1994.

13
(a) Based on the Canadian National Occupancy Standard for housing appropriateness.
 See paragraphs 49–50 in Explanatory Notes of cat. no. 4714.0.

DWELLING PROBLEMS, Indigenous persons aged 15 years or over

Dwelling has
structural problems

Repairs and maintenance
have been carried out

Dwelling requires
additional bedroom(s)(a)

0 20 40 60 80
%

Remote
Non-Remote

In 2002, the rates of reported victimisation were similar for people living in
remote (23%) and non-remote areas (25%). (See ‘Victimisation’ on page 21).

As shown in the graph below, reported victimisation was highest among
younger Indigenous people. Over one in three Indigenous men
aged 15-24 (36%) reported being a victim of physical or threatened
violence, the highest proportion of any age group.

After adjusting for age differences, Indigenous people aged 18 years or
over were twice as likely as other Australians to have reported being a
victim of physical or threatened violence in 2002.

Law and justice

In 2002, one in four Indigenous people stated
they had been a victim of physical or threatened
violence in the year before the survey.

VICTIMS OF PHYSICAL OR THREATENED VIOLENCE IN LAST 12 MONTHS,
Indigenous persons aged 15 years or over

Age group
(years)

15–24

25–34

35–44

45–54

55 years
or over

0 10 20 30 40
%

Males
Females

14

In 2002, 16% of Indigenous people had been arrested in the five years
before the survey. This rate had decreased from 20% in 1994.

Of the 16% of Indigenous persons aged 15 years or over who reported
that they had been arrested by police in the last five years, 38% were living
in households with Indigenous children under 5 years of age, and 63%
were living in households with Indigenous children under 15 years of age.

Men were more likely to have been arrested than women: 24% of
Indigenous men reported that they had been arrested in the five year
period before the survey compared with 9% of Indigenous women.

In 2002, 20% of Indigenous people aged 15 years or over reported using legal
services in the year before the survey. This was an increase from 15% in 1994.

Between 1994 and 2002, there was a decline
in the number of Aboriginal and Torres Strait
Islander people who reported that they had
been arrested in the previous 5 years.

15

Over half (56%) of Indigenous people used a computer in the 12 months
prior to interview, while four in ten (41%) had accessed the Internet.

After the effects of age differences were removed, Indigenous people were
less likely to have used a computer (44% to 68%), or to have accessed the
Internet (30% to 58%), than non-Indigenous people.

Only 43% of Indigenous people living in remote areas had access to a
working telephone at home compared to 82% of those in non-remote areas.

Information technology

In 2002, over half of the Aboriginal and
Torres Strait Islander population reported
using a computer in the last 12 months.

16

TELEPHONE ACCESS AND INFORMATION TECHNOLOGY USE BY REMOTENESS,
Indigenous persons aged 15 years or over

Used a
computer

Accessed the
Internet

Had a working
telephone at home

20 40 60 80 100
%

Remote
Non-Remote

At the 2001 Census, approximately 48,800 people, or one in every
ten Indigenous Australians, identified as being of Torres Strait Islander
origin or both Aboriginal and Torres Strait Islander origin.

Just under half of the Torres Strait Islander population (45%) reported
being in ‘excellent’ or ‘very good’ health in 2002, while about one in three
(32%) reported that they were in ‘good’ health.

One in three (35%) reported having a disability or long-term health condition.

In 2002, five out of six Torres Strait Islander people aged 15 years or over
(83%) had experienced at least one personal stressor in the previous year.

About one in four (28%) had a non-school qualification in 2002.

Half of the Torres Strait Islander population aged 15 years or over
were employed at the time of the survey, while about one in six (16%)
were unemployed.

In 2002, two in three Torres Strait Islander people (66%) were living
in rented accommodation, while about one in three (31%) lived in homes
that they owned or were buying.

About one in four Torres Strait Islander people (26%) reported being
a victim of physical or threatened violence in the year before the survey.

Torres Strait Islander
people

17

Background information

18

Age standardisation
Differences in the age structure of the Indigenous and non-Indigenous
populations must be taken into account when comparisons are made
between age-dependent characteristics of the two populations.

Before making comparisons between age-dependent characteristics of
the Indigenous and non-Indigenous populations, the ABS accounts for
the difference in age structures of the two populations through a process
known as ‘age standardisation’.

Community Development Employment Projects
scheme (CDEP)
The CDEP scheme was established in the late 1970’s. It was designed
to help overcome the limited employment opportunities that Indigenous
people face, particularly in remote areas. The scheme works by providing
jobs, often in community projects, for Indigenous people who agree to
forego an unemployment allowance.

Employment
If a person had work for at least one hour per week in the week leading up
to the survey, then they were counted as employed. This included working
in a business, a mainstream job, working on CDEP, or doing unpaid work
for a family business.

19

Remoteness
The ABS uses the Australian Standard Geographical Classification
(ASGC) Remoteness Structure to categorise how remote particular
locations in Australia are. The Structure uses five levels of remoteness:
“Major cities of Australia”, “Inner regional Australia”, “Outer regional
Australia”, “Remote” and “Very Remote”. These levels are shown in the
map on page 3.

It can be useful to compare characteristics of a population using only two
levels of remoteness, “Remote” and “Non-Remote”. Therefore survey
findings are sometimes presented with the first three levels “Major cities
of Australia”, “Inner regional Australia” and “Outer regional Australia”
combined as “Non-remote” areas, while “Remote” and “Very Remote”
are combined as “Remote” areas. This publication uses the two levels of
‘Remote’ and ‘Non-Remote’.

Removal from natural family
Removal from natural family in this survey includes the removal of
the person or their relatives, as a child, from their family as part of
government policy. It does not include those who were removed from
their family for a period of less than six months and those who had been
separated from their family for other reasons such as family break-up or
traditional adoption.

20

Unemployment
People were counted as unemployed if they were not working but had
been looking for work in the four weeks before the survey was conducted,
and they were available to start work during the week before the survey.
People were not counted as unemployed if they were not in the labour
force because of retirement, if they were unable to work on a permanent
basis, if they had never worked before or if they intended never to work.

Victimisation
In this survey, the term ‘victimisation’ refers to any physical violence or
threats of violence made against a person in the 12 months before the
survey. The information on victimisation is based on what people reported
in the survey, not on official records like reports made to police or hospitals.

21

All information in this Summary Booklet is from the
National Aboriginal and Torres Strait Islander Social
Survey, 2002 (cat. no. 4714.0).
This report contains more detailed information and is
available free of charge through the ABS website: www.abs.
gov.au. Also available through the website are electronic
State/Territory versions of the publication tables.

For more information about ABS
statistics on the Aboriginal and Torres
Strait Islander population:

Phone: 1800 633 216 (free call)
Email: ncatsis@abs.gov.au
Internet: Indigenous Theme page on the ABS web site

www.abs.gov.au

Note: All electronic publications are now available free of charge from

the ABS web site.

More Information

© Commonwealth of Australia 2005
Produced by the

Australian Bureau of Statistics

Produced by the Australian Bureau of Statistics

© Commonwealth of Australia 2005

2000001510919

