

WORKABILITY QLD
LOCAL WORKFORCE PROFILE

SOUTH WEST QUEENSLAND

NDIS REGION

WorkAbility Qld ð South West Qld NDIS Region Workforce Profile

October 2016 2

This Local Workforce Profile has been developed by WorkAbility Qld for the South West

Queensland NDIS region. Should you require any clarification of the information co ntained in this

document please email info@workabilityqld.org.au.

WorkAbility Qld ð South West Qld NDIS Region Workforce Profile

October 2016 3

PURPOSE OF THIS REPORT

This report discusses the population profile of the South West Queensland NDIS region,

comprising the Local Government Authorities of:

¶ Balonne

¶ Bullo

¶ Goondiwindi

¶ Maranoa

¶ Murweh

¶ Paroo

¶ Quilpie

¶ Southern Downs

¶ Toowoomba

¶ Western Downs

Discussion is aimed at evaluating the demand for and potential supply of workers for the

NDIS rollout in the region, and to highlight any particular areas of opportunity or risk for

delivery of services to participants.

In most cases the profile will discu ss the picture of the overall population of these 3 areas.

In the Appendix you can find comparisons of results of key metrics for each of the areas

in order to highlight any particular regional variations.

This report contains statistical data (STAC and D ELTA) in relation to Vocational Education

and Training (VET) student enrolments. Permission to pub lish and distribute to external

parties requires permission from the Department of Education and Training.

In lieu of an executive summary the report will start with a short summary of the main

findings of the report . The body of the report will go into the full detail and discussion of

findings, but this summary may be of more use to those without an interest in the depth

of the detail.

CONTENTS

SOUTH WEST QUEENSLAND NDIS REGION POPULATION PROFILE ... 6

The South West Queensland NDIS region popula tion is growing slowly 6

The population of the South West Queensland NDIS region is older than average 6

There are variances between the male and female populations at different life stages . 7

The indigenous population varies across LGAs in the region ... 8

The cult urally and linguistically diverse population is a small potential workforce target

cohort .. 9

WHO WORKS IN THE DISABILITY SECTOR? ... 10

Workload variations in Allied Health .. 11

WORKFORCE DEMAND .. 12

HOW CAN WE SUPPLY THE WORKFORCE? ... 13

Part time workforce utilisation ... 13

Casual workers .. 14

Unemployed people ... 14

GRADUATES IN DISABILITY AND ALLIED HEALTH RELATED QUALIFICATIONS 15

Disability .. 16

Allied Health ... 18

Mental Health ... 20

HIGHER EDUCATION QUALIFICATIONS .. 21

IS THIS ENOUGH TO MEET PROJECTED DEMAND? .. 23

Data Notes ... 24

ABS population data ... 24

ABS Census Data ... 24

STAC Training Data .. 24

DATA REGIONS AND MAPS... 25

Department of Education and Training Regions ... 26

APPENDIX ð LGA LEVEL DATA FOR KEY MEASURES .. 27

WorkAbility Qld ð South West Qld NDIS Region Workforce Profile

October 2016 6

SOUTH WEST QUEENSLAND NDIS REGION POPULATION PROFILE

The South West Queensland NDIS region population is growing slowly
As at 30 June 2015, the estimated resident population of the South West Queensland

NDIS region was 270,290 persons, which equals 5.7% of the Queensland population .

The estimated population of the South West Queensland NDIS region has grown by

around 13,301 people since 20 10 and the average annual population growth in the

region is 1% which is less than Queensland overall (1.6%).

Source: ABS 3218.0, Regional Population Growth, Australia, 2014 -15

The population of the South West Queensland NDIS region is old er than

average

Source: ABS 3235.0, Population by Age and Sex, Regions of Australia, 2014

0

50,000

100,000

150,000

200,000

250,000

300,000

2005 2010 2015

0

0.2

0.4

0.6

0.8

1

1.2

1.4

1.6

1.8

South West Qld Queensland

0%

5%

10%

15%

20%

25%

30%

0-19 20-29 30-39 40-49 50-59 60-69 70+

South West Qld QLD

South West Qld region estimated population

Average Annual Population Growth Rate 2010 -2015

South West Qld region population age distribution compared with Queensland

WorkAbility Qld ð South West Qld NDIS Region Workforce Profile

October 2016 7

The population distribution of the South West Queensland NDIS region is skewed

slightly to an older demographic than that of Queensland overall, with 34.9% of the

population over the age of 50. At the overall state level, 2 6% of people are over the

age of 55 and approaching retiremen t eligibility ð comparatively 28.9% of the South

West Queensland NDIS region popula tion falls into that age bracket. The median

age s in Maranoa (1 year younger), Murweh (0.5 years younger)and Western Downs

(0.1 years younger) are younger than Queensland overall , but median ages in the

other 7 Local Government Areas comprising South West Queensland is older than

average Queensland overall. Overall the South West Queensland NDIS region

population is 1.3 years older than Queensland .

There may be opportunity in the South West Queensland NDIS region to explore

attraction strategies around the engagement of this older cohort. The age distribution of

the workforce would need to be monitored though to ensure that there are sufficient

workers with age and experience to teach and mentor this cohort, and ensure that a

career path remains visible and appealing to them. It may also be desirable to try and

increase the number of younger workers, in order to impact the diversity of the workforce

in this area, considering workforce diversity is one of the most commonly expressed

priorities for particip ants.

There are variances between the male and female populations at different

life stages

In the South West Queensland NDIS region the population of females is noticeably larger

than that of males from the age of 35 (around 4,442 more females). However there are

more males than females in the younger age groups (0 -24). This could impact

participant experience if the workforce is not sufficiently diverse in gender and age to

reflect this breakdown.

Source: ABS 32 35.0, Population by Age and Sex, Regions of Australia, 2014

South West Qld region age distribution by gender

0

1,000

2,000

3,000

4,000

5,000

6,000

7,000

8,000

9,000

10,000

Male Female

WorkAbility Qld ð South West Qld NDIS Region Workforce Profile

October 2016 8

There is an opportunity here for some age and gender specific marketing of the disability

sector as a desirable career path, as well as ensuring that the existing workforce is

equ ipped to deal with the varying needs and expectations of different employee

cohorts. Targeting new entrants outside of the typical caring profession demographic of

women in their 30s -40s could be an opportunity to increase the diversity of the NDIS

workforce . Given the interpersonal nature of the work this diversity could be of great

benefit for participants in choosing support workers closer to their own demographics .

The indigenous population varies across LGAs in the region

Source: ABS, Census of Population and Housing, 2011, Indigenous Profile - I02 (usual residence)

Nearly 11,329 people in the South West Queensland NDIS region identify as Aboriginal

and/or Torres Strait Islander. Paroo Shire has the highest proportion of Indigenous people

in their population (30.7%) followed by Balonne Shire (17.1%), Bullo Shire (12.1 %), Murweh

Shire (11.5%) and Quilpie Shire (11.2 %). This region has a slightly higher proportion of

Aboriginal people in their population (4.2%) than Queensland overall (2.8%).

This will have an impact on both the workforce and client base, and consideration

should be given to the needs and expectations of Aboriginal and/or Torres Strait Islander

people within the disability sector. Aboriginal and/or Torres Strait Islander people have

been identified as key NDIS workforce target populations so this represents a great

opportunity for the South West Queensland NDIS region disability workforce in the areas

with high representation .

0% 5% 10% 15% 20% 25% 30% 35%

Southern Downs

Toowoomba

Queensland

South West Qld

Western Downs

Goondiwindi

Maranoa

Quilpie

Murweh

Bulloo

Balonne

Paroo

Percentage of population identifying as Aboriginal and/or Torres Strait Islander

WorkAbility Qld ð South West Qld NDIS Region Workforce Profile

October 2016 9

The cultural ly and linguistic ally diver se population is a small potential

workforce target cohort

At the time of the 2011 Census, South West Queensland region had 23,225 persons

who stated they were born overseas (9.2% of the South West Queensland region

population). Comparatively, in Queensland overall 20.5% of the population were

born overseas. Of the overseas born population of South West Queensland region ,

1,279 (5.5%) state that they cannot speak English at all, or not well.

People from culturally and linguistically diverse backgrounds have been identified as

key NDIS workforce target populations . There may need to be specific attention

paid to the needs of this coh ort, and ensuring that any career marketing and

disability support is inclusive and sensitive to cultural and linguistic needs . However,

given that the region is only half as multicultural as the Queensland average, this

target population may not be suffic ient to close the workforce supply gap.

WorkAbility Qld ð South West Qld NDIS Region Workforce Profile

October 2016 10

WHO WORKS IN THE DISABILITY SECTOR?

For the purpose of this profile and identifying key disability occupations at the LGA level

for South West Queensland region , core community service occupations have been

identified at the ANZ CO 4 Digit Level using ABS 2011 occupation data. These core

occupations give a preliminary scope of the community service s workforce most likely to

comprise future employment growth as a r esult of the NDIS. The core occupations are:

¶ Aged and Disabled carers

¶ Occupational therapists

¶ Physiotherapists

¶ Speech professionals and audiologists

This covers the allied health occupations, and the only other occupational group that

can be clearly identified as relating to disability. It is important to note that it is not known

what proportion of people in these occupations actually works within dis ability, or across

other sectors, so these numbers should be considered indicative only.

Data Source: 2011 Census of Population and Housing

People identifying in the 2011 Census as aged and disabled carers are the largest of the

disability related occupations, by a significant margin ð with around 10 times as many

workers as the next largest occupation. Given the age profile of the region it is

unsurprising that there are so many age d and disabled workers, but this skew towards

aged care may have an impact on the supply of disability support workers if the aged

care sector is viewed as larger and more stable. Conversely, this may have a positive

impact on supply if aged care workers c an be encouraged to engage in disability

support work as well . The Queensland Market Position Statement indicates that there are

currently 1,050 ð 1,300 FTE in the South West Queensland NDIS region workforce ð 1417

people identified in the chosen occupatio ns in the census, which may give us a general

rule of thumb that around 75-90% of the Census identified workers are actually involved

in disability work. This is a reasonably high proportion, and counter -intuitive considering

that you may expect more aged care workers in the region with the generally older

0 200 400 600 800 1,000 1,200

Speech Professionals and Audiologists

Occupational Therapists

Physiotherapists

Aged and Disabled Carers

Workers in Disability Related Occupations ð South West Qld Region

WorkAbility Qld ð South West Qld NDIS Region Workforce Profile

October 2016 11

population. If aged care workers are already crossing over into disability support work as

well then the potential strategy of cross skilling them to fill the disability support workforce

gap may not have a significant impact on the gap.

Speech professionals are the smallest cohort, which will need to be compared to

forecasted demand in order to determine whether this may have a detrimental impact

for service provision to people with a disability in the region .

Workload variations in Allied Health
As a rough indication of the demand placed on workers in the disability related

occupations the following graph will show the number of workers in disability related

occupations, per 100,000 population.

Data Source: 2011 Census of Population and Housing

Aged and disabled carers in the South West Queensland NDIS region have significantly

less population to serv ice compared to Aged and disabled carers in Queensland overall .

The ratio is similar for both Occupational Therapists and Speech Professionals, but slightly

less for Physiotherapists, meaning that Physiotherapists in the area have more people to

provide services for than is typical in Queensland overall.

Obviously not everyone in the region will require the services of a worker in one of these

occupations, but this gives a picture of the differential demand placed on workers in

disability related occupations in the South West Queensland NDIS region compar ed with

the Queensland average pattern .

0 50 100 150 200 250 300 350 400 450

Speech Professionals and Audiologists

Occupational Therapists

Physiotherapists

Aged and Disabled Carers

Workers per 100,000 Population ð South West Qld region compared to Queensland

WorkAbility Qld ð South West Qld NDIS Region Workforce Profile

October 2016 12

WORKFORCE DEMAND

According to the NDIS Market Position Statement ð Queensland , participant numbers will

grow from 48,000 in 2016 to 91,000 in 2019. In the South West Queensland NDIS Region,

participants are expected to reach 6600 by 30 June 2017 . Obviously, this will mean an

increase in the workforce needed to support them. The Statement also highlights that in

the South West Queensland NDIS region there will be less than 5 parti cipants per 100km 2
 -

this will present a significant challenge to providers who will need to recruit , supervise

and develop a geographically diverse workforce who are willing to travel to respond to

the needs of such a decentralised participant population.

NDIA have provided workforce projections, which will be used in this report . They have

provided a low and high full time equivalent (FTE) workforce projection for the region ,

and the additional workforce numbers required has been proportionally assigned to the

LGAs in the area in the following table. A calculation has also been done to show what

the total growth in number of workers would be if the current average hours per week of

25 (as reported by Workforce Wizard users) remains.

 NDIA Low Projection NDIA High Projection

FTE 25 hrs/week FTE 25 hrs/week

Balonne 10 15 12 19

Goondiwindi 26 39 31 48

Maranoa 32 48 39 59

Murweh 10 15 12 18

Southern Downs 134 204 164 249

Toowoomba 568 864 694 1056

Western Downs 111 169 136 207

Bulloo, Paroo & Quilpie 9 14 11 17

South West QLD Region 800 1,216 950 1,444

This could mean that at the highest projection rates, nearly 1, 500 new workers need to

be found for the NDIS in the South West Queensland region , covering fewer than 5

participants per 100km2 on average . This is a significant workforce demand , requiring

significant attraction, retention and capability development work to be undertaken in

order to meet the targets of the South West Queensland NDIS Workforce Plan.

WorkAbility Qld ð South West Qld NDIS Region Workforce Profile

October 2016 13

HOW CAN WE SUPPLY THE WORKFORCE?

Part time work force utilisation

Data Source: 2011 C ensus of Population and Housing

In 2011 there were 751 part time workers in the South West Queensland NDIS region in the

selected occupations , of whom the majority are Aged and Disabled Carers (677). Other

NDIS sites have explored the idea that some of the new ly required jobs could be

absorbed by existing part time support workers. According to Workforce Wizard national

data , the care workforce averages 25 hours per week ð as a basic calculation, assuming

an average 40 hour full time work week , that means there may be an extra 253 FTE

available within the part time Aged and Disabled Carer workforce in the South West

Queensland region 1 - which would be nowhere near able to meet even the lowest

workforce demand projection made by the NDIA (800 FTE).

Workforce Wizard data also states that 70% of the workforce are female, and 48% are

over 45 years ð traditiona lly females are more likely to seek part time work and it may

therefore be difficult to engage this group in extending their work hours. It may also be

challenging to extend the hours of the older age groups who may be in transition to

retirement. This also assumes that every part time aged and disabled carer is working

within disability, which is unlikely to be the case. Demand for disability support is highest

at particular times of day and it is likely this pattern will remain under NDIS. This means

that the extra hours of support may be in demand at peak times when current workers

are already fully deployed.

1 Calculated as: 15 hours per week unused time x 677 part time workers = 10,155 extra hours. 3430 hours /

10,155 hours per week = 86 Full Time Equivalents

0 100 200 300 400 500 600 700

Speech Professionals and Audiologists

Occupational Therapists

Physiotherapists

Aged and Disabled Carers

Part time workers in disability related occupations ð South West Qld region

WorkAbility Qld ð South West Qld NDIS Region Workforce Profile

October 2016 14

Even though current part -time workers can help to fill the gap where there are

opportunities to extend working hours, they are unlikely to meet more than 30% of the

expected demand.

Casual workers
Workforce Wizard data states that 40% of the workforce are casual, with a 25% growth in

the casual workforce compared with 4% in the permanent workforce. This may be

reflective of the provider caution to recruit until service demand is known, and using

casual employees to fill employment gaps. Again it is risky to assume that these casual

employees will want to transition to full time work , or have the appropriate skill sets to fill

the roles required.

For both casual and part time workers there may be cross employment, meaning that

one worker could potentially appear (for example) as a part time worker in 2

organisations, and a casual worker in a third. This would artificially inflate the

employment n umbers within the sector, and could also give a false view of part time/full

time/casual employment.

Unemployed people
As at March 2016 there were nearly 5 ,945 unemployed people in the South West

Queensland region ð however the unemployment rate in South West Queensland region

(4.4%) is less than overall Queensland rate (6.2%). Given that training and qualifications

have been reported as not being as important to recruitment as the correct attitudes,

aptitudes and values, this cohort could be a valuable target group for recruitment.

WorkAbility Qld ð South West Qld NDIS Region Workforce Profile

October 2016 15

GRADUATES IN DISABILITY AND ALLIED HEALTH RELATED

QUALIFICATIONS

Anecdotally we know that training and qualifications are only a part of the match of an

employee to the disability sector . Due to the significant interpersonal nature of the work

some organisations may be more likely to seek certain aptitudes, attributes, attitudes,

values and capabilities in new entrants than formal qualifications.

In 2014/15 there were 261 enrolments into disability related qualifications in the Darling

Downs South West DET region (this region contains all 10 LGAs belongs to South West

Queensland region) . 43.3% of these were into Certificate IV in Disability ð this is higher

than the proportion overall in Queensland. Given the forecast growth in disability related

occupations in the region may be as high as 1, 444 new workers, this level of training

supply will not be sufficient to meet the demand for new NDIS workers.

The notable difference for enrolments in Darling Downs South west is that there are

comparatively twice as many enrolments into Certificate IV in Disability than there are in

Queensland overall. Also there are significantly fewer enrolments for Certificate IV in

Mental Health and Certificate III in Allied Health Assistance . This could impact the

delive ry of specific mental health and allied health services in the region, and further

investigation may be required into the demand for those qualifications in the area to

assess the impact.

Certificate III in disability has now been superseded by Certificate III in Individual Support,

which is already being delivered in some areas of Queensland.

0% 5% 10% 15% 20% 25% 30% 35% 40% 45%

Certificate III In Allied Health Assistance

Certificate IV In Allied Health Assistance

Diploma Of Disability

Certificate IV In Mental Health

Certificate III In Disability

Certificate IV In Disability

VET Enrolments in Darling Downs South West comp ared with Queensland ð 2014/15

WorkAbility Qld ð South West Qld NDIS Region Workforce Profile

October 2016 16

Disability

Certificates in Disability

At Certificate III level, this qualification addresses work in the community and/or

residential facilities under direct or reg ular supervision within clearly defined organisation

guidelines and service plans. These workers:

¶ Carry out activities to maintain personal care and/or other activities of living for

people with a disability

¶ Carry out activities related to an individualis ed plan

¶ Report directly to a supervisor and are not responsible for other workers.

Occupational titles may include:

¶ Accommodation

support worker

¶ Community support

worker
¶ Community house

worker
¶ Home care assistant

¶ Personal care worker
¶ Disability service officer ¶ Support worker ¶ School support officer

(working with children

with disabilities)

¶ Care assistant
¶ Disability support officer ¶ Residential care

support worker
¶ Residential care officer

¶ Client assistant
¶ Disability support

worker
¶ Residential aide ¶ In-home respite care

worker

¶ Community access

coordinator

¶ Family support worker ¶ Residential care officer ¶ Personal care assistant

¶ Community care

worker

¶ Field officer ¶ Residential aide ¶ Personal care giver

At Certificate IV level , this qualification addresses work in residential group homes,

training resource centres, day respite centres and open employment services, other

community settings and clients' homes. These workers:

¶ Apply knowledge and skills gained through qualifications and/or previous experience

to provide training and support to people with disabilities to enhance their ability to

achieve greater levels of independence, self -reliance and community participation

¶ Report to service managers and may liaise with health pro fessionals and other service

agencies

¶ May work without direct supervision and may be required to supervise and/or

coordinate a limited number of lower classified workers.

Occupational titles may include:

¶ Behavioural support

officer

¶ Senior personal care

assistant
¶ Employment

coordinator (disability)
¶ Residential care officer

¶ Development officer ¶ Social educator ¶ Job coordinator ¶ Marketing coordinator

¶ Disability officer - day

support

¶ Social trainer ¶ Lifestyle support officer ¶ Project officer (life

enhancement team)

¶ Disability support

officer / worker

¶ Supervisor ¶ Local area coordinator

WorkAbility Qld ð South West Qld NDIS Region Workforce Profile

October 2016 17

These are the core qualifications for disability support roles . Whilst overall numbers are

low, e nrolments in both Certificate levels have increased over the last 2 years, and this

may be a good opportunity to capitalise on this increasing interest in disability work to

rec ruit into the NDIS workforce.

VET Enrolments ð Certificate III in Disability by DET Regions

VET Enrolments ð Certificate IV in Disability by DET Regions

0

50

100

150

200

250

300

350

400

Darling Downs

South West

Central

Queensland

North

Queensland

Far North

Queensland

Metropolitan North Coast South East

 2013 - 2014 2014 - 2015

0

50

100

150

200

250

300

350

Darling Downs

South West

Central

Queensland

North

Queensland

Far North

Queensland

Metropolitan North Coast South East

2013 - 2014 2014 - 2015

WorkAbility Qld ð South West Qld NDIS Region Workforce Profile

October 2016 18

Allied Health

Allied Health Assisting qualification s cover workers who provide assistance to allied

health professionals , including therapeutic and program related support . This work

must be under the guidance of an allied health professional, however s upervision

may be direct, indirect or remote , and must occur within organisation al

requirements. The worker is required to identify client circumstances that need

additional input from the allied health professional .

Occupati onal titles for these workers at Certificate III level may include :

¶ Therapy assistant ¶ Podiatry assistant ¶ Occupational therapy assistant

¶ Physiotherapy assistant ¶ Speech pathology assistant ¶ Allied health assistant

Occupational titles for these workers at Certificate IV level may include :

¶ Therapy assistant
¶ Podiatry assistant ¶ Community rehabilitation

assistant

¶ Physiotherapy assistant
¶ Speech pathology assistant ¶ Dietetic assistant

¶ Occupational therapy assistant
¶ Allied health assistant ¶ Nutrition assistant

VET Enrolments ð Certificate III in Allied Health Assistance by DET Regions

0

20

40

60

80

100

120

140

160

Darling Downs

South West

Central

Queensland

North

Queensland

Far North

Queensland

Metropolitan North Coast South East

2013 - 2014 2014 - 2015

WorkAbility Qld ð South West Qld NDIS Region Workforce Profile

October 2016 19

Allied Health Assistants are more common in aged care and hospital settings,

although the increased demand for Allied Health services predicted under the NDIS

may create the demand for these roles in the Disability sector. Enrolments in these

courses in Ce ntral Queensland are consistently low . The lack of assistant staff could

impact the ability of Allied Health Professionals to meet the increased demand for

services. Consideration could be given to developing these graduates as potential

employees in futur e roles that arise in the disability workforce.

VET Enrolments ð Certificate IV in Allied Health Assistance by DET Regions

0

20

40

60

80

100

120

Darling

Downs South

West

Central

Queensland

North

Queensland

Far North

Queensland

Metropolitan North Coast South East

2013 - 2014 2014 - 2015

WorkAbility Qld ð South West Qld NDIS Region Workforce Profile

October 2016 20

Mental Health

This qualification covers workers who provide a range of community services

focusing on:

ω Rehabilitation and support for people affected by mental illness and psychiatric

disability

ω Implementing community based activities focusing on mental health, mental illness

and psychiatric disability, and

ω Mental health promotion work.

Work may focus on engaging people with mental illness in community participation,

prevention of relapse and pro motion of recovery through programs such as

residential rehabilitation, work in clinical settings, home based outreach and centre -

based programs delivered by community based non -government organisations. This

work may also involve supported employment and programmed respite care.

Occupational titles may include:

ω Community

rehabilitation and

support worker

ω Mental health

rehabilitation

support worker

ω Community

support worker

ω Mental health

support worker

ω Mental health

outreach worker

Enrolment numbers have increased slightly over the last 2 years , but remain relatively

low . More work will need to be done in identifying the demand for newly qualified

mental health workers to see if this supply can provide the workers needed within this

area. Peer workers and workers with lived experience is an emerging area of focus

within mental health services, which may be a concurrent so urce of workforce

supply to be explored. There may also be some cross sector demand for workers in

mental health from Domestic Violence or Housing services for example.

VET Enrolments ð Certificate IV in Mental Health by DET Regions

0

50

100

150

200

250

300

350

Darling Downs

South West

Central

Queensland

North

Queensland

Far North

Queensland

Metropolitan North Coast South East

2013 - 2014 2014 - 2015

WorkAbility Qld ð South West Qld NDIS Region Workforce Profile

October 2016 21

HIGHER EDUCATION QUALIFICATIONS

The University of Southern Queensland which has a camp us situated in Toowoomba

and is therefore the only University situated in the region does not offer any higher

education qualifications in Physiotherapy, Occupational Therapy or Speech

Pathology. The closest Universities offering these qualifications are t he University of

Queensland and Griffith University, both with campuses in Brisbane. Further

investigation may be required in order to understand how many students from the

region move to those universities in order to pursue these qualifications, and more

importantly, how many choose to move back. Also, it may be worth exploring the

possibility of bringing these qualifications into the suite offered by the University of

Southern Queensland. It may also be possible to attract students in other disciplines

into part time disability support work as a way to extend the workforce, and increase

diversity.

Source: Health Workforce Australia, Health Workforce Data , http://data.hwa.gov.au/webapi

0

20

40

60

80

100

120

140

Hospital Non Hospital

2013 2014

0

20

40

60

80

100

120

140

160

180

Hospital Non Hospital

2013 2014

Number of registered Occupational Therapists by practice setting in the South West Qld Region

Number of registered Physiotherapists by practice setting in the South West Qld NDIS region

WorkAbility Qld ð South West Qld NDIS Region Workforce Profile

October 2016 22

There was a n increase of registered occupational therapists and physiotherapists in

both hospital and non -hospital settings in the South West Queensland Region

between 2013-2014. This is an encouraging sign of an increasing workforce and

greater allied health support in the region. It also means that any occupational

therapy graduates moving to the region will be more likely to find supervision and on

the job experience with more experienced therapists.

WorkAbility Qld ð South West Qld NDIS Region Workforce Profile

October 2016 23

IS THIS ENOUGH TO MEET PROJECTED DEMAND?

Workforce projections from NDIA put the minimum number of people who need to

be newly recruited into disability services in the South West Queensland region at

800, and by calculating the FTE from current average weekly hours, the maximum

could be around 1, 444. The report above has discussed some potential sources of

new workers in the area .

If it were possible to leverage the underutilised part time workforce, and if all

currently VET enrolled students chose to stay within the South West Queensland

Region and work in disability services, this would meet just over half of the minimum

demand projection.

These are huge ôifsõ, and this is a highly unlikely scenario. Strategies that focus on

extending working hours, and retention of current students will go so me way to

closing the demand/supply gap, but there will need to be a significant focus on

recruitment ð with the caveat that this cannot disadvantage the NDIS rollout across

the state (i.e. aiming to recruit from other geographical areas just displace s the

problem rather than solve s it).

For further discussion of strategies and activities being developed and rolled out in

the region, please see the South West Queensland Region NDIS Workforce Plan.

0

200

400

600

800

1000

1200

1400

1600

Current Vet Enroled
students

Extending current Part
Time Hours

Minimum Workforce
Projection

Maximum Workforce
Projection

Demand and Supply Projections

WorkAbility Qld ð South West Qld NDIS Region Workforce Profile

October 2016 24

Data Notes

ABS population data
Regional Population Growth, Australia 2013 -14 (ABS Cat. No. 3218.0)

This data source contains estimates of the resident population of Statistical Areas

Level 2 to 4 (SA2s - SA4s) and Greater Capital City Statistical Areas (GCCSAs) of

Australia.

Population by Age and Sex, Regions o f Australia, 2014 (ABS Cat. No. 3235.0)

This data source contains estimates of the resident population of Statistical Areas

Levels 2 to 4 (SA2s - SA4s) and Greater Capital City Statistical Areas (GCCSAs) of

Australia as at 30 June 2001 to 30 June 2014, by age and sex.

The estimates in this issue are final for 2001 to 2011, revised for 2012 and 2013, and

preliminary for 2014.

ABS Census Data
The most recent Census of Population and Housing was conducted on 9 August

2011.

STAC Training Data
STAC Data

¶ Some students will have not given adequate addr ess details to map them to a

DET Region,

¶ Students with overseas or residential addresses outside of Qld do not map to a

DET Region, these students will be mapped to Unknown/Interstate.

WorkAbility Qld ð South West Qld NDIS Region Workforce Profile

October 2016 25

DATA REGIONS AND MAPS

WorkAbility Qld ð South West Qld NDIS Region Workforce Profile

October 2016 26

Department of Education and Training Regions

Source: http://education.qld.gov.au/hr/recr uitment/teaching/locations.html

WorkAbility Qld ð South West Qld NDIS Region Workforce Profile

October 2016 27

APPENDIX ð LGA LEVEL DATA FOR KEY MEASURES

Source: ABS 3218.0, Regional Population Growth, Australia, 2014 -15

Source: ABS 3235.0, Population by Age and Sex, Regions of Australia, 2014

396

948

1,841

4,626

4,826

11,022

13,862

33,799

35,738

163,232

0 20,000 40,000 60,000 80,000 100,000 120,000 140,000 160,000 180,000

Bulloo

Quilpie

Paroo

Murweh

Balonne

Goondiwindi

Maranoa

Western Downs

Southern Downs

Toowoomba

Estimated resident population 2015

Percentage of population over 65 years of age

12.8

13.1

13.1

13.3

14.0

14.6

14.8

15.1

16.1

16.2

16.4

21.0

0 5 10 15 20 25

Bulloo

Balonne

Quilpie

Maranoa

Queensland

Western Downs

Murweh

Paroo

Goondiwindi

Toowoomba

South West Qld

Southern Downs

