

 22

3 Characteristics of young people

This chapter presents information about young people in Australia who were under juvenile
justice supervision at some time during 2006–07. The numbers and rates of young people
under supervision and the age at which they first had supervision, as well as broad
demographic information such as age, sex and Indigenous status, are included.

3.1 Summary
In 2006–07, there were 12,765 young people under juvenile justice supervision at some time
during the year, which is a slight increase on the number of young people under supervision
in the previous 4 years. Most of these young people had community-based supervision,
while around 30% had both community-based supervision and detention. Over 80% (10,675)
were aged 10–17 years, with the remainder being older.

The majority of young people under juvenile justice supervision in 2006–07 were male, and
around two-thirds of young people under supervision were aged at least 16 years. Less than
8% were aged under 14, and 16% were aged 18 or older, although this varied considerably by
state and territory.

While most young people under supervision in Australia were non-Indigenous (around
one-third were Indigenous), in several states and territories there were more Aboriginal and
Torres Strait Islander young people under supervision than non-Indigenous young people.
Overall, proportionally more females were Indigenous than males. Nationally, the
proportion of Indigenous young people under supervision has increased over the past 7
years.

Note: Total includes young people of unknown sex.

Source: Table 3.9.

Figure 3.1: Summary characteristics of young people under juvenile justice supervision,
Australia, 2006–07

For young people aged 10–17 years, nearly 5 out of every 1,000 young people in Australia
had juvenile justice supervision in 2006–07. About 2 per 1,000 young people were in
detention and nearly 4 per 1,000 young people had community-based supervision. While the

 23

rate of young people in community-based supervision has fallen over the 7 years from
2000–01, the rate of young people in detention has risen. Males aged 10–17 years were 5
times more likely to be under supervision than females of this age, while Aboriginal and
Torres Strait Islander people aged 10–17 years were nearly 14 times more likely to be under
supervision than non-Indigenous young people.

Most young people who had juvenile justice supervision in 2006–07 were aged between 14
and 16 years at the start of their first juvenile justice supervision. However, Aboriginal and
Torres Strait Islander young people first entered supervision at a younger age than
non-Indigenous young people did.

3.2 Number of young people under supervision
Each year, between 12,000 and 13,000 young people experience some form of juvenile justice
supervision (Table 3.1). For most, this supervision is in the community rather than in
detention and some may experience both (so the numbers for community and detention will
not sum to the ‘all young people’ figure).

In 2006–07, 12,765 young people experienced juvenile justice supervision in Australia
(Table 3.1). Of these, 10,697 (84%) had community-based supervision, and 5,487 (43%) had
detention-based supervision, which means that 3,419 (27%) experienced both community-
based supervision and detention at some time during the year.

Over the 4-year period 2003–04 to 2006–07, the number of young people under juvenile
justice supervision each year decreased slightly to 2004–05 before increasing in 2005–06 and
2006–07. This increase mainly occurred in detention, while numbers in community-based
supervision remained relatively constant. Over the 4 years, the number of young people who
had detention each year increased by 6% while the number who had community-based
supervision decreased by 3%.

Not all states and territories experienced an increase in the number of young people who had
supervision over the 4 years. In South Australia, numbers in both community-based
supervision and detention decreased, and in Queensland there was a decrease in the number
of young people in detention and little change in the number in community-based
supervision. In New South Wales, Tasmania, the Australian Capital Territory and the
Northern Territory, the number of young people who had detention increased while the
number who were supervised in the community decreased, but in Victoria and Western
Australia numbers increased in both community-based supervision and detention. In
Victoria, the upper limit of the age jurisdiction of the Children’s Court increased from 16 to
17 years from 1 July 2005. The inclusion of 17 year olds in the Victorian numbers for 2005–06
onwards may account for the increase in these figures compared with 2004–05.

 24

Table 3.1: Young people under juvenile justice supervision by type of supervision,
states and territories, 2003–04 to 2006–07

Year NSW Vic Qld WA SA Tas ACT NT Aus

 Community

2003–04 2,840 1,766 2,552 1,507 1,205 530 325 278 11,003

2004–05 2,748 1,610 2,555 1,576 1,127 504 279 310 10,709

2005–06 2,834 1,809 2,536 1,752 1,046 522 238 289 11,026

2006–07 2,392 2,126 2,567 1,654 973 501 237 247 10,697

 Detention

2003–04 1,902 500 961 884 589 101 131 122 5,190

2004–05 1,946 444 642 855 549 98 117 122 4,773

2005–06 2,147 535 709 857 488 130 130 140 5,136

2006–07 2,317 585 762 930 498 121 143 131 5,487

 All young people

2003–04 3,542 1,895 2,835 1,829 1,392 556 337 318 12,704

2004–05 3,475 1,736 2,653 1,875 1,286 534 290 340 12,189

2005–06 3,705 1,961 2,664 2,035 1,218 550 256 327 12,716

2006–07 3,561 2,298 2,670 2,019 1,135 520 258 304 12,765

Notes

1. This table includes young people who have had at least 1 day of juvenile justice supervision during the collection
year. The numbers for community and detention will not sum to the ‘all young people’ figure, as some young people
will have experienced both community and detention supervision during the collection year.

2. Victoria has special sentencing options for 18–20 year olds (see Section 1.2 The juvenile justice process in Australia).

3. Tasmania has incomplete data resulting in higher reported numbers in detention (see Section 2.3.3 Data quality
and coverage).

 25

Over the 7 years of data contained in the Juvenile Justice NMDS, the number of young
people under supervision, both community and detention, decreased from 2000–01 to
2004–05, but has since increased (Figure 3.2). However, while the number of young people in
detention showed the same trend, the number of young people in community-based
supervision remained relatively constant except for a decrease from 2005–06 to 2006–07.

2000–01 2001–02 2002–03 2003–04 2004–05 2005–06 2006–07

0

2000

4000

6000

8000

10000

12000

14000
Number of young people

Year

All young people

Detention

Community

Note: The Australian Capital Territory was excluded for the years 2000–01 to 2002–03 as data were not available.

Source: Table 3.1.

Figure 3.2: Young people under juvenile justice supervision by type of supervision,
Australia, 2000–01 to 2006–07

 26

Table 3.2 presents the rates per 1,000 population for 10–17 year olds. Due to the differences
among jurisdictions regarding the status of 18 year olds in the juvenile justice system (see
Section 1.2), all population rates in this chapter have been calculated for the 10–17 age group.
The figures for community and detention represent the number of young people who were
subject to that type of juvenile justice supervision at any time during the collection year.
Note that these whole-year figures are different from average daily numbers as presented in
Chapter 4 and to 1-day snapshot figures that capture only those young people who are
under supervision on that particular day.1

In 2006–07, nearly 5 young people out of every 1,000 aged 10–17 years in Australia
experienced some sort of supervision during the year (Table 3.2). Around 4 young people
per 1,000 had community-based supervision and about 2 per 1,000 were in detention at some
time during the year.

The rates of young people under supervision vary considerably between the states and
territories, ranging from around 3 per 1,000 in Victoria to 10 per 1,000 in the Northern
Territory. The rate of young people in community-based supervision varied from nearly 3
per 1,000 in Victoria to about 8 per 1,000 in the Northern Territory, while rates of young
people in detention ranged from under 1 per 1,000 in Victoria to nearly 5 per 1,000 in the
Northern Territory.

While the rate of young people under supervision and the rate of young people in
community-based supervision has decreased over the 7 years from 2000–01 to 2006–07, the
rate of young people in detention decreased slightly from 2000–01 to 2004–05 but has since
increased (Figure 3.3).

2000–01 2001–02 2002–03 2003–04 2004–05 2005–06 2006–07

0

1

2

3

4

5

6

7
Number per 1,000

Year

All young people

Community

Detention

Note: The Australian Capital Territory was excluded for years 2000–01 to 2002–03 as data were not available.

Source: Table 3.2.

Figure 3.3: Rates of young people aged 10 to 17 years under juvenile justice supervision per
1,000 young people by type of supervision, Australia, 2000–01 to 2006–07

1 Reports published by the Australian Institute of Criminology from the Juveniles in Detention in Australia

monitoring project provide 1-day snapshot figures taken quarterly.

 27

Over the 4-year period, the number of young people under supervision in Australia
decreased slightly from 4.9 per 1,000 young people in 2003–04 to 4.7 per 1,000 in 2006–07,
although there was no change in the rates of young people under supervision in New South
Wales and Victoria, and the rate in Western Australia increased.

Consistent with the decrease in the overall rate of young people under supervision in
Australia, the community-based supervision rate decreased over the 4-year period (from 4.3
per 1,000 to 3.9 per 1,000) but the detention rate increased slightly (from 2.1 per 1,000 to 2.2
per 1,000). Rates of detention increased over the 4-year period in all states and territories
except in Queensland and South Australia, where they decreased.

Legislative differences among the states and territories mean that there are varying numbers
of young people over the age of 17 who have been excluded from Table 3.2. In Victoria, for
example, legislation specifically allows for young people aged up to 21 to be detained in
juvenile justice facilities rather than adult correctional facilities. In contrast, in Queensland
only young people aged 10–16 are recognised as juveniles under the Juvenile Justice Act 1992.

 28

Table 3.2: Rates of young people aged 10–17 years under juvenile justice supervision
per 1,000 young people by type of supervision, states and territories, 2003–04 to
2006–07

 Year NSW Vic Qld WA SA Tas ACT NT Aus

 Community

 Number of young people

2003–04 2,440 1,454 2,312 1,417 948 322 269 244 9,406

2004–05 2,339 1,301 2,319 1,480 878 315 240 264 9,136

2005–06 2,453 1,335 2,324 1,632 810 352 199 250 9,355

2006–07 2,041 1,462 2,339 1,528 797 346 199 199 8,911

 Number per 1,000

2003–04 3.4 2.7 5.2 6.2 5.8 5.9 7.5 9.6 4.3

2004–05 3.2 2.4 5.1 6.5 5.4 5.7 6.7 10.1 4.1

2005–06 3.3 2.5 5.0 7.0 4.9 6.4 5.6 9.5 4.2

2006–07 2.8 2.7 5.0 6.5 4.8 6.3 5.7 7.5 3.9

 Detention

 Number of young people

2003–04 1,699 285 946 871 525 76 127 122 4,651

2004–05 1,724 238 622 843 495 86 114 122 4,244

2005–06 1,920 280 702 853 441 113 127 140 4,576

2006–07 2,104 311 754 924 444 111 133 131 4,912

 Number per 1,000

2003–04 2.3 0.5 2.1 3.8 3.2 1.4 3.5 4.8 2.1

2004–05 2.4 0.4 1.4 3.7 3.0 1.6 3.2 4.7 1.9

2005–06 2.6 0.5 1.5 3.7 2.7 2.1 3.6 5.3 2.0

2006–07 2.9 0.6 1.6 3.9 2.7 2.0 3.8 4.9 2.2

 All young people

 Number of young people

2003–04 3,000 1,501 2,584 1,732 1,093 336 279 284 10,809

2004–05 2,905 1,346 2,408 1,775 1,001 341 250 294 10,320

2005–06 3,148 1,380 2,449 1,914 951 372 216 288 10,718

2006–07 3,044 1,541 2,438 1,892 925 362 217 256 10,675

 Number per 1,000

2003–04 4.1 2.8 5.8 7.6 6.7 6.1 7.8 11.2 4.9

2004–05 4.0 2.5 5.3 7.7 6.1 6.2 7.0 11.3 4.6

2005–06 4.3 2.5 5.3 8.3 5.8 6.7 6.1 10.9 4.8

2006–07 4.1 2.8 5.2 8.1 5.6 6.6 6.2 9.6 4.7

Notes

1. Age was calculated as at date of entry to first period of supervision during the relevant financial year.

2. Tasmania has incomplete data resulting in higher reported numbers in detention (see Section 2.3.3 Data quality
and coverage).

 29

3.3 Number of males and females under
supervision
As is the case in the adult criminal justice system, most young people under juvenile justice
supervision during 2006–07 were male (Table 3.3). Nationally, 84% of young people under
supervision were male. The Northern Territory had the highest proportion of males among
the states and territories (92%) while the Australian Capital Territory had the lowest
proportion (77%).

Table 3.3: Young people under juvenile justice supervision by sex, states and
territories, 2006–07

Sex NSW Vic Qld WA SA Tas ACT NT Aus

 Number of young people

Male 3,049 1,977 2,173 1,610 947 420 198 279 10,653

Female 512 321 497 402 188 100 60 25 2,105

Total 3,561 2,298 2,670 2,019 1,135 520 258 304 12,765

 Per cent of young people

Male 85.6 86.0 81.4 79.7 83.4 80.8 76.7 91.8 83.5

Female 14.4 14.0 18.6 19.9 16.6 19.2 23.3 8.2 16.5

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note: Total includes young people of unknown sex.

Nationally in 2006–07, 8 out of every 1,000 males aged 10–17 years were under juvenile
justice supervision at some time during the year, compared with 1.6 per 1,000 females
(Table 3.4). Among the states and territories, the rate of males under supervision varied from
about 5 per 1,000 in Victoria to nearly 19 per 1,000 in the Northern Territory, while the
female rate ranged from almost 1 per 1,000 in Victoria to around 3 per 1,000 in Western
Australia. In most states and territories, males were between 3 and 6 times more likely to be
under supervision than females, although in Western Australia, they were 15 times more
likely to be under supervision.

Table 3.4: Rates of young people aged 10–17 years under juvenile justice supervision
per 1,000 young people by sex, states and territories, 2006–07

 Sex NSW Vic Qld WA SA Tas ACT NT Aus

 Number of young people

Male 2,593 1,293 1,961 1,495 762 289 167 239 8,799

Female 451 248 477 391 163 73 50 17 1,870

Total 3,044 1,541 2,438 1,892 925 362 217 256 10,675

 Rate per 1,000 young people

Male 7.2 4.9 8.6 13.2 9.5 10.8 9.7 18.7 8.0

Female 1.2 0.9 2.0 3.2 1.9 2.6 2.8 1.2 1.6

Total 4.1 2.8 5.2 8.1 5.6 6.6 6.2 9.6 4.7

Notes

1. Total includes young people of unknown sex.

2. Age was calculated as at date of entry to first period of supervision during 2006–07.

 30

3.4 Age of young people under supervision
Most young people who had juvenile justice supervision during 2006–07 were in older age
groups; around two-thirds (65%) were aged 16 years or older (Table 3.5). Less than 8% of
young people were aged 13 years or younger. The distribution was relatively consistent
among states and territories for young people aged 10–17 years.

Across states and territories, the proportion of young people under juvenile justice
supervision who were aged 18 years or older varied between 6% in Western Australia and
33% in Victoria. There are several distinct reasons for this. Firstly, most jurisdictions continue
to supervise some young people who begin their sentence when they are under 18 until after
they turn 18. The reasons for this include the appropriateness of continued and consistent
supervision and the level of maturity of some young people. Secondly, the legislative
requirements of a number of jurisdictions require the age at the time of the offence to
determine whether the juvenile courts have jurisdiction. Delays between the date of the
alleged offence and the court proceedings may also contribute to the numbers under juvenile
justice supervision who are over the age of 18. Finally, Victoria has legislative provision that
allows adult courts to sentence young people who are between the ages of 18 and 20 years to
periods of detention in juvenile justice facilities. This allows the adult courts to take into
account the maturity of the young person and the relative benefit of adult or juvenile
supervision.

 31

Table 3.5: Young people under juvenile justice supervision by age, states and
territories, 2006–07

Age NSW Vic Qld WA SA Tas ACT NT Aus

 Number of young people

10 3 1 9 8 4 1 — — 26

11 21 — 26 18 13 3 2 — 83

12 65 23 63 65 15 10 6 4 251

13 139 60 143 141 59 21 15 10 588

14 380 176 364 260 116 45 22 26 1,389

15 618 275 581 380 187 57 38 44 2,180

16 814 442 783 479 231 94 61 74 2,978

17 1,004 564 469 541 300 131 73 98 3,180

18+ 517 757 232 127 210 158 41 48 2,090

Total 3,561 2,298 2,670 2,019 1,135 520 258 304 12,765

 Per cent of young people

10 0.1 — 0.3 0.4 0.4 0.2 — — 0.2

11 0.6 — 1.0 0.9 1.1 0.6 0.8 — 0.7

12 1.8 1.0 2.4 3.2 1.3 1.9 2.3 1.3 2.0

13 3.9 2.6 5.4 7.0 5.2 4.0 5.8 3.3 4.6

14 10.7 7.7 13.6 12.9 10.2 8.7 8.5 8.6 10.9

15 17.4 12.0 21.8 18.8 16.5 11.0 14.7 14.5 17.1

16 22.9 19.2 29.3 23.7 20.4 18.1 23.6 24.3 23.3

17 28.2 24.5 17.6 26.8 26.4 25.2 28.3 32.2 24.9

18+ 14.5 32.9 8.7 6.3 18.5 30.4 15.9 15.8 16.4

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note: Age was calculated as at date of entry to first period of supervision during 2006–07.

 32

3.5 Aboriginal and Torres Strait Islander young
people under supervision
While the majority of young people under juvenile justice supervision are non-Indigenous, a
large proportion is of Aboriginal and Torres Strait Islander origin. Of those under
supervision in 2006–07, over one-third of young people (36%) are Aboriginal and Torres
Strait Islanders (Table 3.6). However, there is considerable variation among states and
territories in the proportion of young people who are Aboriginal and Torres Strait Islanders.
Queensland, Western Australia and the Northern Territory all had high proportions of
Aboriginal and Torres Strait Islander young people under supervision (between 47% in
Queensland and 86% in the Northern Territory). These states and territories are the ones
with higher proportions of the total population who are Aboriginal and Torres Strait
Islanders (see Figure 2.2). In contrast, in Victoria, Tasmania and the Australian Capital
Territory, the proportion of young people under supervision who were Aboriginal and
Torres Strait Islanders was less than 20%.

Table 3.6: Young people under juvenile justice supervision by Indigenous status, states and
territories, 2006–07

Indigenous status NSW Vic Qld WA SA Tas ACT NT Aus

 Number of young people

Indigenous 1,163 242 1,244 1,240 337 98 50 261 4,635

Non-Indigenous 2,129 1,775 1,425 761 730 370 208 42 7,440

Unknown 269 281 1 18 68 52 — 1 690

Total 3,561 2,298 2,670 2,019 1,135 520 258 304 12,765

 Per cent of young people

Indigenous 32.7 10.5 46.6 61.4 29.7 18.8 19.4 85.9 36.3

Non-Indigenous 59.8 77.2 53.4 37.7 64.3 71.2 80.6 13.8 58.3

Unknown 7.6 12.2 0.0 0.9 6.0 10.0 — 0.3 5.4

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

 33

The proportion of Aboriginal and Torres Strait Islander young people under juvenile justice
supervision increased from 30% in 2000–01 to 36% in 2006–07 (Figure 3.4). The increase in the
proportion of Aboriginal and Torres Strait Islander young people may be due to an actual
increase in the proportion of young people under juvenile justice supervision who are
Aboriginal and Torres Strait Islander, or it may be due to increased Aboriginal and Torres
Strait Islander identification among this group as well as improvements in data quality,
especially as the proportion of young people whose Indigenous status is unknown has
decreased from 11% to 5% over the 7-year period.

The over-representation of Aboriginal and Torres Strait Islander young people in juvenile
detention has been apparent for a number of years (AIC 2007). These results show that this
over-representation occurs for community-based supervision as well as detention.

2000–01 2001–02 2002–03 2003–04 2004–05 2005–06 2006–07

0

10

20

30

40

50

60

70

80

90

100
Per cent

Year

Indigenous

Non-Indigenous

Unknown

Note: The Australian Capital Territory was excluded for years 2000–01 to 2002–03 as data were not available.

Sources: Table 3.6; AIHW Juvenile Justice National Minimum Data Set [computer file].

Figure 3.4: Young people under juvenile justice supervision by Indigenous status,
Australia 2000–01 to 2006–07

 34

The rates of juvenile justice supervision for all young people aged 10–17 years show high
levels of over-representation of Indigenous youth, relative to their population distribution,
throughout the states and territories during 2006–07 (Table 3.7). Nationally, Aboriginal and
Torres Strait Islander young people were under juvenile justice supervision at a rate of
nearly 40 young people per 1,000, compared with around 3 per 1,000 for non-Indigenous
young people. While rates for non-Indigenous young people were similar across all states
and territories, there was considerable variation in the rates for Aboriginal and Torres Strait
Islander young people. Western Australia had the highest Indigenous rate, with around 80
per 1,000 Indigenous young people under supervision, followed by South Australia with 50
per 1,000 and the Australian Capital Territory with 42 per 1,000. The Northern Territory,
Tasmania and Victoria had the lowest rates, which ranged from 20 to 26 per 1,000.

Table 3.7: Rates of young people aged 10–17 years under juvenile justice supervision
per 1,000 young people by Indigenous status, states and territories, 2006–07

Indigenous status NSW Vic Qld WA SA Tas ACT NT Aus

 Number of young people

Indigenous 1,027 182 1,162 1,165 279 79 41 228 4,163

Non-Indigenous 1,792 1,152 1,275 709 596 251 176 27 5,978

Unknown 225 207 1 18 50 32 — 1 534

Total 3,044 1,541 2,438 1,892 925 362 217 256 10,675

 Rate per 1,000

Indigenous 31.8 26.2 38.1 79.8 49.7 20.5 42.1 20.3 39.3

Non-Indigenous 2.6 2.1 2.9 3.2 3.8 4.9 5.2 1.8 2.8

Unknown — — — — — — — — —

Total 4.1 2.8 5.2 8.1 5.6 6.6 6.2 9.6 4.7

Notes

1. Calculation of rates excludes Unknown.

2. Age was calculated as at date of entry to first period of supervision during 2006–07.

 35

The considerable variation in Indigenous rates among states and territories combined with
the lack of variation in non-Indigenous rates means that the rate ratio also varies
considerably. In Figure 3.5, columns represent the rate of supervision per 1,000 young people
while the diamond shows the rate ratio (the Indigenous rate divided by the non-Indigenous
rate), which is the propensity for Indigenous young people to be under juvenile justice
supervision compared with non-Indigenous young people.
In Western Australia, which has the largest rate ratio, an Indigenous young person is
25 times more likely to be under supervision than a non-Indigenous young person, while in
Tasmania, which has the smallest rate ratio, an Indigenous young person is 4 times more
likely to be under supervision. In the remaining states and territories, the rate ratio varied
from 8 to 13.

� � �

�

�

�

�

�

�

NSW Vic Qld WA SA Tas ACT NT Aus
0

10

20

30

40

50

60

70

80

0

5

10

15

20

25

30
Number per 1,000 (columns)

States and territories

Indigenous

Non-Indigenous

� Rate ratio

Rate ratio(a) (diamonds)

(a) Rate ratio was calculated by dividing the Indigenous rate by the non-Indigenous rate.

Source: Table 3.7.

Figure 3.5: Rates of young people aged 10–17 years under juvenile justice supervision per
1,000 young people by Indigenous status, states and territories, 2006–07

 36

Nationally, there has been little change in the rates of supervision for Aboriginal and Torres
Strait Islanders and non-Indigenous Australians over the most recent 4-year period
(Table 3.8). However, both Western Australia and Tasmania have had large increases in the
rate of Indigenous Australians under supervision. In Western Australia, the rate of
Indigenous young people increased from 70 per 1,000 in 2003–04 to 80 per 1,000 in 2006–07,
while the rate for Tasmania increased from 11 to 21 per 1,000 over the same period. In
contrast, the Indigenous rate decreased in South Australia from 62 to 50 per 1,000 and in the
Australian Capital Territory from 53 to 42 per 1,000 young people. Although most states and
territories have experienced changes in the non-Indigenous rate of supervision over the same
period, they are not of the same magnitude as the changes in the Indigenous rates.

Table 3.8: Rates of young people aged 10–17 years under juvenile justice supervision
per 1,000 young people by Indigenous status, states and territories, 2003–04 to 2006–07

Indigenous status NSW Vic Qld WA SA Tas ACT NT Aus

 2003–04

Indigenous 34.2 24.9 39.7 70.1 61.9 11.2 53.2 21.2 39.6

Non-Indigenous 2.6 2.5 3.6 2.9 4.4 3.8 6.7 3.8 3.0

Total 4.1 2.8 5.8 7.6 6.7 6.1 7.8 11.2 4.9

 2004–05

Indigenous 32.4 22.7 38.1 73.7 57.8 14.3 55.8 22.8 39.0

Non-Indigenous 2.5 2.2 3.1 3.0 4.0 4.1 5.8 3.0 2.8

Total 4.0 2.5 5.3 7.7 6.1 6.2 7.0 11.3 4.6

 2005–06

Indigenous 34.9 24.7 40.0 80.1 52.3 19.6 44.2 21.8 41.0

Non-Indigenous 2.6 2.1 2.9 3.3 3.9 4.8 5.1 3.0 2.8

Total 4.3 2.5 5.3 8.3 5.8 6.7 6.1 10.9 4.8

 2006–07

Indigenous 31.8 26.2 38.1 79.8 49.7 20.5 42.1 20.3 39.3

Non-Indigenous 2.6 2.1 2.9 3.2 3.8 4.9 5.2 1.8 2.8

Total 4.1 2.8 5.2 8.1 5.6 6.6 6.2 9.6 4.7

Notes

1. The Department of Health and Human Services, Tasmania has reported that the Indigenous data for Tasmania for
2003–04 to 2005–06 may not be reliable due to limitations in the reporting capabilities of the information system.

2. Calculation of rates excludes Unknown.

3. Age was calculated as at date of entry to first period of supervision during the relevant year.

Source: Table D1.

 37

Both the rate of Indigenous young people under juvenile justice supervision and the rate of
non-Indigenous young people decreased over the 7 years from 2000–01, but the rate ratio
(that is, the propensity for Indigenous young people to be under juvenile justice supervision
compared with non-Indigenous young people) increased slightly over the 7-year period
(Figure 3.6). In 2000–01, Indigenous young people were 13 times more likely to be under
supervision than non-Indigenous young people, while in 2006–07 they were 14 times more
likely to be under supervision.

�
� �

�
�

�
�

2000–01 2001–02 2002–03 2003–04 2004–05 2005–06 2006–07
0

10

20

30

40

50

60

0

2

4

6

8

10

12

14

16

18

20

Number per 1,000 (columns)

Year

Indigenous Non-Indigenous � Rate ratio

Rate ratio(a) (diamonds)

(a) Rate ratio was calculated by dividing the Indigenous rate by the non-Indigenous rate.

Note: The Australian Capital Territory was excluded for years 2000–01 to 2002–03 as data were not available.

Sources: Table 3.8; AIHW Juvenile Justice National Minimum Data Set [computer file].

Figure 3.6: Rates of young people aged 10–17 years under juvenile justice supervision per
1,000 young people by Indigenous status, Australia, 2000–01 to 2006–07

3.6 Relationships between sex, age and Indigenous
status
In 2006–07, Aboriginal and Torres Strait Islander young people under juvenile justice
supervision were, on average, slightly younger than non-Indigenous young people under
supervision (Table 3.9). Of those aged 10–17 years, the median age of Indigenous young
people was 15 years compared with 16 years for non-Indigenous young people. The
proportion that was Indigenous in each age group steadily decreased from 10 years (73%) to
18 years old (23%).

Proportionally more females were aged 14 to 17 years than males (81% compared with 75%
respectively), while fewer were aged 18 years or older (11%, compared with 17% for males).

 38

Table 3.9: Young people under juvenile justice supervision by age, sex and Indigenous status,
Australia, 2006–07

Sex 10 11 12 13 14 15 16 17 18+ Total

 Number of young people

 Male

Indigenous 16 55 146 272 496 694 858 794 400 3,731

Non-Indigenous 7 18 60 190 534 968 1,469 1,793 1,318 6,357

Unknown — 3 7 14 39 78 114 174 136 565

Total 23 76 213 476 1,069 1,740 2,441 2,761 1,854 10,653

 Female

Indigenous 3 5 26 50 152 206 229 156 71 898

Non-Indigenous — 2 11 57 152 211 269 236 144 1,082

Unknown — — — 4 14 22 38 27 20 125

Total 3 7 37 111 318 439 536 419 235 2,105

 All young people

Indigenous 19 60 173 323 649 901 1,088 950 472 4,635

Non-Indigenous 7 20 71 247 687 1,179 1,738 2,029 1,462 7,440

Unknown — 3 7 18 53 100 152 201 156 690

Total 26 83 251 588 1,389 2,180 2,978 3,180 2,090 12,765

 Per cent of young people

 Male

Indigenous 69.6 72.4 68.5 57.1 46.4 39.9 35.1 28.8 21.6 35.0

Non-Indigenous 30.4 23.7 28.2 39.9 50.0 55.6 60.2 64.9 71.1 59.7

Unknown — 3.9 3.3 2.9 3.6 4.5 4.7 6.3 7.3 5.3

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

 Female

Indigenous 100.0 71.4 70.3 45.0 47.8 46.9 42.7 37.2 30.2 42.7

Non-Indigenous — 28.6 29.7 51.4 47.8 48.1 50.2 56.3 61.3 51.4

Unknown — — — 3.6 4.4 5.0 7.1 6.4 8.5 5.9

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

 All young people

Indigenous 73.1 72.3 68.9 54.9 46.7 41.3 36.5 29.9 22.6 36.3

Non-Indigenous 26.9 24.1 28.3 42.0 49.5 54.1 58.4 63.8 70.0 58.3

Unknown — 3.6 2.8 3.1 3.8 4.6 5.1 6.3 7.5 5.4

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Notes

1. Age (in years) was calculated as at entry to first supervision period in 2006–07. If the supervision period began before 2006–07,
age was calculated as at 1 July 2006.

2. Total includes young people of unknown sex.

Related table: State and territory appendixes 2006–07, Table 1.

 39

The population of females who experienced juvenile justice supervision in 2006–07 had a
slightly younger age structure than the equivalent male population (Figure 3.7). This was
true for both Indigenous and non-Indigenous females. While Aboriginal and Torres Strait
Islander young people formed a smaller proportion of the population at older ages for both
males and females, at younger age groups there were proportionally more Indigenous young
people, especially females.

10

11

12

13

14

15

16

17

18+

18 16 14 12 10 8 6 4 2 0
Males (per cent)

Indigenous

Non-Indigenous

Unknown

Age (years)

0 2 4 6 8 10 12 14 16 18
Females (per cent)

Note: In all states and territories except Queensland the maximum age of treatment as a young person for criminal responsibility
is 17 years. However, young people over the age of 17 may be supervised by a juvenile justice agency. See Section 1.2 for
more information.

Source: Table 3.9.

Figure 3.7: Age and sex distribution of males and females under juvenile justice
supervision by Indigenous status, Australia, 2006–07

Proportionally more females were Aboriginal or Torres Strait Islanders than males (43%
compared with 35%), and this occurred in all states and territories except Tasmania, the
Australian Capital Territory and the Northern Territory (Table 3.10). For females, the
proportion that was Indigenous ranged from 9% in Tasmania to 84% in the Northern
Territory. Among males, the proportion ranged from 10% in Victoria to 86% in the Northern
Territory.

 40

Table 3.10: Young people under juvenile justice supervision by sex and Indigenous
status, states and territories, 2006–07

Indigenous status NSW Vic Qld WA SA Tas ACT NT Aus

 Number of young people

 Male

Indigenous 982 198 965 958 260 89 39 240 3,731

Non-Indigenous 1,852 1,540 1,208 636 628 296 159 38 6,357

Unknown 215 239 — 16 59 35 — 1 565

Total 3,049 1,977 2,173 1,610 947 420 198 279 10,653

 Female

Indigenous 181 44 279 276 77 9 11 21 898

Non-Indigenous 277 235 217 124 102 74 49 4 1,082

Unknown 54 42 1 2 9 17 — — 125

Total 512 321 497 402 188 100 60 25 2,105

 All young people

Indigenous 1,163 242 1,244 1,240 337 98 50 261 4,635

Non-Indigenous 2,129 1,775 1,425 761 730 370 208 42 7,440

Unknown 269 281 1 18 68 52 — 1 690

Total 3,561 2,298 2,670 2,019 1,135 520 258 304 12,765

 Per cent of young people

 Male

Indigenous 32.2 10.0 44.4 59.5 27.5 21.2 19.7 86.0 35.0

Non-Indigenous 60.7 77.9 55.6 39.5 66.3 70.5 80.3 13.6 59.7

Unknown 7.1 12.1 — 1.0 6.2 8.3 — 0.4 5.3

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

 Female

Indigenous 35.4 13.7 56.1 68.7 41.0 9.0 18.3 84.0 42.7

Non-Indigenous 54.1 73.2 43.7 30.8 54.3 74.0 81.7 16.0 51.4

Unknown 10.5 13.1 0.2 0.5 4.8 17.0 — — 5.9

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

 All young people

Indigenous 32.7 10.5 46.6 61.4 29.7 18.8 19.4 85.9 36.3

Non-Indigenous 59.8 77.2 53.4 37.7 64.3 71.2 80.6 13.8 58.3

Unknown 7.6 12.2 0.0 0.9 6.0 10.0 — 0.3 5.4

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note: Total includes young people of unknown sex.

 41

3.7 Age at first juvenile justice supervision
Of the young people who had juvenile justice supervision in 2006–07, three-fifths (58%) were
14–16 years at the start of their first juvenile justice supervision, which may have occurred in
any year up to and including 2006–07 (Figure 3.8). Less than 5% were aged 10 or 11 years at
the start of their first supervision.

10 11 12 13 14 15 16 17 18+
0

5

10

15

20

25

Per cent

Age at first juvenile justice supervision
Note: In all states and territories except Queensland the maximum age of treatment as a young person for criminal responsibility is 17
years. However, young people over the age of 17 may be supervised by a juvenile justice agency. See Section 1.2 for more information.

Source: Table 3.11.

Figure 3.8: Young people by age at first supervision, Australia, 2006–07

 42

There was some variation between states and territories in the age at first supervision
(Table 3.11). The proportion of young people aged 17 and over at the time of their first
supervision was lowest in Queensland, where only 8% of young people were aged 17 or
older. This is probably due to the legislation in Queensland that recognises 17 year olds as
adults rather than juveniles. In the remaining states and territories, the proportion ranged
from 14% in Western Australia to 38% in Victoria. In Victoria, 19% of young people began
their supervision when they were aged 18 years or older, which is the highest proportion of
all the states and territories. Legislation in Victoria allows for some young people aged up to
21 to be supervised in the juvenile justice system (see Section 1.2).

Table 3.11: Young people by age at first supervision, states and territories,
2006–07 (per cent)

Age NSW Vic Qld WA SA Tas ACT NT Aus

10 0.6 0.2 1.3 2.7 1.9 0.6 0.4 — 1.1

11 2.5 0.7 3.5 3.9 4.8 3.3 2.3 1.6 2.8

12 4.8 2.8 6.2 7.8 5.4 5.2 5.4 3.6 5.3

13 10.4 6.6 15.6 14.8 12.0 10.0 11.2 11.5 11.7

14 18.2 13.9 20.1 18.5 17.0 13.3 17.4 19.1 17.6

15 20.9 17.7 22.8 19.7 18.3 17.7 18.2 24.0 20.2

16 20.4 20.2 22.4 18.6 19.3 17.9 21.3 17.1 20.2

17 18.4 18.9 7.3 13.6 16.8 19.4 20.9 22.7 15.5

18 or older 3.8 19.0 0.8 0.4 4.4 12.7 2.7 0.3 5.7

Total (per cent) 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Total (number) 3,561 2,298 2,670 2,019 1,135 520 258 304 12,765

 43

Of those under juvenile justice supervision in 2006–07 whose first supervision began at a
young age, a greater proportion was Indigenous than non-Indigenous. In contrast, a greater
proportion of those who entered supervision at an older age were non-Indigenous
(Figure 3.9).

10 11 12 13 14 15 16 17 18+

0

10

20

30

40

50

60

70

80

90

100
Per cent

Age at first supervision

Indigenous

Non-Indigenous

Unknown

Note: In all states and territories except Queensland the maximum age of treatment as a young person for criminal responsibility is 17 years.
However, young people over the age of 17 may be supervised by a juvenile justice agency. See Section 1.2 for more information.

Source: Table D2.

Figure 3.9: Young people by age at first supervision and Indigenous status, Australia, 2006–07

 44

There were also differences in age at first supervision between males and females for young
people who were under juvenile justice supervision in 2006–07. Females were more likely
than males to have begun juvenile justice supervision when aged around 13–16 years and
were less likely than males to have begun juvenile justice supervision for the first time when
aged 10 or 11 years (Table 3.12).

Table 3.12: Young people by age at first supervision and sex, Australia, 2006–07

Sex 10 11 12 13 14 15 16 17 18+ Total

 Number of young people

Male 125 326 574 1,212 1,764 2,096 2,173 1,729 654 10,653

Female 14 33 97 278 476 480 407 246 74 2,105

Unknown — — 1 1 2 2 1 — — 7

Total 139 359 672 1,491 2,242 2,578 2,581 1,975 728 12,765

 Per cent of young people

Male 89.9 90.8 85.4 81.3 78.7 81.3 84.2 87.5 89.8 83.5

Female 10.1 9.2 14.4 18.6 21.2 18.6 15.8 12.5 10.2 16.5

Unknown — — 0.1 0.1 0.1 0.1 0.0 — — 0.1

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Notes

1. Age (in years) was calculated as at entry to first supervision period in 2006–07. If the supervision period began
before 2006–07, age was calculated as at 1 July 2006.

2. Total includes young people of unknown sex.

Related table: State and territory appendixes 2006–07, Table 2.

The age at which young people began their first juvenile justice supervision has remained
relatively constant over the 4 years from 2003–04 (Table 3.13). The majority of young people
(66–68%) who entered supervision for the first time each year were aged 15–17 years. In each
year, only 3–5% of young people who began juvenile justice supervision were aged 10–12
years.

Table 3.13: Young people by age at and year of first supervision, Australia,
2000–01 to 2006–07 (per cent)

Year of first
supervision 10 11 12 13 14 15 16 17 18+

Total
(per cent) Number

2003–04 0.3 1.4 3.4 8.4 14.3 20.7 25.8 20.0 5.6 100.0 4,775

2004–05 0.2 1.3 3.1 7.9 14.0 21.0 25.2 20.5 6.8 100.0 4,537

2005–06 0.5 1.4 2.3 7.6 13.8 19.7 24.5 22.2 8.0 100.0 5,031

2006–07 0.3 1.1 3.0 6.6 14.4 19.8 24.0 22.3 8.5 100.0 4,936

Notes

1. This table excludes young people with unknown age.

2. This table excludes the Australian Capital Territory as data were not available for 2000–01 to 2002–03.

