

YOUNG DARWIN

EXECUTIVE SUMMARY

ACKNOWLEDGEMENT OF COUNTRY

Council acknowledges the Larrakia people who are the traditional owners of the land. We pay our respects to all Larrakia people, past and present. We are also committed to working with the Larrakia people to care for this land and sea for our shared benefit and future.

OTHER ACKNOWLEDGEMENTS

Council acknowledges and thanks the Frank Team Pty. Ltd. and the Youth Advisory Committee for the development of this document.

Council sincerely thanks its staff and community members that have contributed to the development of *Young Darwin 2016 – 2021*.

YOUNG DARWIN 2016 – 2021 CAN BE ACCESSED AS A LIVING DOCUMENT THAT IS REVIEWED AND AMENDED ANNUALLY.

Cover photo by Iona Francis, winner of the #YoungDarwin15 LAUNCH Youth Instagram competition. See more of Iona's photographic work on her Instagram account, @memoriamlens or memoriamlens.com

For further information, visit darwin.nt.gov.au or contact the Youth Services Team on (08) 8930 0635

CONTENTS

INTRODUCTION FROM THE LORD MAYOR	4
COUNCIL'S VISION	5
WHY HAVE A YOUTH STRATEGY?	5
WHAT WE HAVE DELIVERED SINCE THE LAST YOUTH STRATEGY	6
PRIORITY AREAS FOR ACTION	7
PRIORITY 1: KEEPING HEALTHY AND ACTIVE	8
PRIORITY 2: FEELING CONFIDENT AND CAPABLE	9
PRIORITY 3: SUPPORTING CREATIVITY AND THE ARTS	10
PRIORITY 4: STAYING SAFE AND CONNECTED	11
SNAPSHOT OF YOUNG DARWIN	12
WE LOVE DARWIN	14
WHO WE TALKED TO	15
GUIDING POLICIES	16
THE ADVOCACY AGENDA	17
REFERENCES	18

“CONNECTIVITY AND BELONGING”

I am very proud to preface Council’s 2016 – 2021 vision for young Darwin. As a whole, we are a young, vibrant and growing city with a population of over 13, 000 young people who each experience their daily lives uniquely and who are now also facing a range of opportunities and challenges not seen before.

Over the past two years, Council has talked with over 1000 local young people, as well as agencies, parents, carers and community groups to understand young Darwin and to create a genuine long term vision for a healthy, active, safe and connected population of young people.

This plan is a culmination of extensive research and engagement with young people through vox-pop interviews, community meetings, online surveys, focus group discussions, school consultations and inter-agency activities that have helped accurately identify local priorities for action.

As Council’s third youth strategy, we continue to build on achievements, whilst seizing new opportunities to develop and capitalise on youth friendly facilities, deliver responsive programs and advocate for youth input into Council and community issues.

We are Australia’s youngest city and also home to Australia’s youngest workforce. Young Darwin is a vital feature of our vibrant city’s present and future. We understand how crucial it is to ensure young Darwin are listened to, connected and resourced in a way that instills a sense of belonging, pride and community connection. We are committed to investing in young Darwin as a means of investing in the future prosperity of our city.

Through this plan we will be innovative and responsive in our development of services, advocacy, partnerships, facilities and programs that support our young people to thrive, grow and prosper in our city. Council will realise this vision through its continued commitment to create a youth friendly city that enables young people to recreate, belong, participate and innovate.

Katrina Fong Lim
LORD MAYOR

COUNCIL'S VISION

Young Darwin 2016 – 2021 is informed by extensive community consultations, policy and literature reviews, and best practice examples from around the globe. We have consulted with over 1000 young Darwin residents in school, Council and community settings. We have also worked closely with the youth sector, relevant Council divisions, parents and carers, education and justice agencies.

Young people are now faced with a myriad of opportunities and challenges not seen before with a rapidly changing digital world in which young people and online communication are inextricably linked, combined with tough transition times and a changing future of work. Council recognises the need to invest more in responsive and innovative

programs and facilities that connect young people flexibly and collaboratively to local and global opportunities to be active and involved and to unlock their potential.

We need to work in partnership to help prepare young people for the future, adapt, grow and learn in authentic, collaborative and responsive programs and community settings.

Young Darwin 2016 – 2021 articulates a vision for Council to plan innovative and responsive solutions to ensure young people are connected in their daily lives and empowered and excited by the future.

WHY HAVE A YOUTH STRATEGY?

Setting our road map over the next five years is essential in helping address the needs, expectations and aspirations of local young people and to ensure young people are consulted and serviced in a more coordinated manner.

COUNCIL'S COMMITMENT

- Ensure that we are complimenting existing services, rather than duplicating
- Enable us to review our progress annually. In other words, keep us on track for delivering what we promised
- Improve the community's understanding of key issues impacting young people and their contribution to community life
- Set out a pathway for Council and community to join together in supporting young Darwin

WHAT WE HAVE DELIVERED SINCE THE LAST YOUTH STRATEGY

YOUTH ADVISORY COMMITTEE (YAC)

- We continue to work closely with the YAC to ensure that young people's views are represented in all youth and Council initiatives.
- 10 meetings per year are held
- We actively access YAC to provide advice on issues relating to young people; and
- YAC organises and holds youth designed and youth defined events throughout the year

• THE YOUTH SERVICES TEAM IS NOW FULLY SUPPORTED BY THREE STAFF MEMBERS (TRAINEE INCLUDED)

THE CREATION OF THE LAUNCH PROGRAM, OUR PRIMARY YOUTH PARTICIPATION PROGRAM FOR YOUNG PEOPLE, BY YOUNG PEOPLE. ANNUALLY IT PRESENTS A PROGRAM OF TRAINING, WORKSHOPS AND EVENTS INCLUDING:

- LAUNCH pop up cinema program
- LAUNCH youth events training program
- LAUNCH emerging producer training program
- LAUNCH in the suburbs event program
- THE AWARD-WINNING GRIND ONLINE YOUTH MAG
- THE ESTABLISHMENT OF A YOUTH ARTIST BANK, TALENTED YOUNG THINGS, ONLINE TO FACILITATE THE ENGAGEMENT OF YOUNG EMERGING ARTISTS, MUSICIANS AND EVENTS STAFF

• A YOUNG WOMEN'S SEXUAL HEALTH PROGRAM DELIVERED OVER 12 MONTHS IN 2010 IN PARTNERSHIP WITH MISSION AUSTRALIA

• THE PROVISION OF EASILY ACCESSIBLE SERVICE INFORMATION FOR BOTH YOUTH AND YOUTH SERVICE PROVIDERS

INCREASED USE OF ONLINE PLATFORMS, INCLUDING:

- Facebook
- Instagram
- Online forums

• A 500K UPGRADE OF JINGILI SKATE PARK

PURCHASE OF MOBILE, EVENT WI-FI CAPABILITY IN THE GIG GEAR INITIATIVE

- The construction and design of a Youth Activity Kit (YAK) trailer to house PA equipment and event resources
- The construction of a stage trailer that can be accessed by community groups
- The acquisition of PA equipment for hire to youth and community groups. The PA equipment is readily available for use by community organisations and is booked regularly
- THE CREATION OF THE 'GET THAT JOB' EMPLOYMENT PATHWAY AND JOB SKILLS PROGRAM

PRIORITY AREAS FOR ACTION

PRIORITIES FOR ACTION IN THIS PLAN ARE RESPONSES TO ISSUES IDENTIFIED IN OUR ENGAGEMENT AND RESEARCH PROCESS.

This plan will commit to delivering on these issues through facilitating and supporting initiatives that encourage young people to feel safe, connected, informed, heard and positively engaged in their communities.

Young Darwin 2016 - 2021 is based on four priority areas that will guide everything we do and form the basis of our work and commitment to young Darwin.

**KEEPING ACTIVE
AND HEALTHY**

**FEELING CONFIDENT
AND CAPABLE**

**SUPPORTING CREATIVITY
AND THE ARTS**

**STAYING SAFE
AND CONNECTED**

PRIORITY 1: KEEPING HEALTHY AND ACTIVE

Council is committed to promoting equal access to sport and leisure facilities, strengthening community connections through celebrations of diversity and self-expression. Our objective is to encourage a community where young people are supported and resourced to enjoy a safe, healthy and active lifestyle.

GOAL 1.1

Deliver a sustainable year round program of youth focussed recreation and leisure activities

GOAL 1.2

Develop, identify and maintain high quality youth friendly facilities

GOAL 1.3

Encourage and support programs and events that celebrate diversity, identity and self-expression

GOAL 1.4

Support delivery of youth defined and youth designed events through provision of low cost and in-kind community event resources

GOAL 1.5

Facilitate and encourage initiatives that address barriers to participation in sport

GOAL 1.6

Work collaboratively to improve health literacy of young people (and their families)

PRIORITY 2: FEELING CONFIDENT AND CAPABLE

We will work with local partners to create opportunities that support young people to be prepared for and excited by their future.

We will provide increased access to quality employment, training and entrepreneurial pathways that address diverse and distinct needs of young Darwin.

GOAL 2.1

Increase and promote education, training and employment opportunities

GOAL 2.2

Promote positive representations of young people through online and print media platforms

GOAL 2.3

Facilitate and encourage increased access to office and incubation space

GOAL 2.4

Encourage and facilitate initiatives that promote digital communication and literacy

GOAL 2.5

Identify and support emerging leaders in enterprise and small business development

GOAL 2.6

Encourage and facilitate initiatives that promote Indigenous leadership and participation

PRIORITY 3: SUPPORTING CREATIVITY AND THE ARTS

Council will work to ensure all young people can access and enjoy a vibrant and creative Darwin that supports innovation and offers increased professional opportunities.

GOAL 3.1

Deliver a sustainable annual program of artistic and cultural youth friendly events

GOAL 3.2

Access to physical spaces for young people to grow ideas, rehearse, create and showcase their work

GOAL 3.3

Support and encourage leadership and recognition opportunities for local artists and organisations

PRIORITY 4: STAYING SAFE AND CONNECTED

Our objective is to create a community where young people experience Darwin as a safe and connected place where they can get where they need to go, safely and can easily access youth friendly facilities that are flexible and inclusive.

GOAL 4.1

To ensure young people are positively engaged in planning, design and activation of public spaces

GOAL 4.2

To develop and facilitate community collaboration and partnerships

GOAL 4.3

To ensure adequate lighting of active recreation, sporting and transport facilities such as cycle ways, ovals and skate parks

GOAL 4.4

To work collaboratively on programs that contribute to a safer community

GOAL 4.5

To advocate for safer and more reliable late night transport options

GOAL 4.6

To facilitate initiatives that promote and encourage connectivity

SNAPSHOT OF YOUNG DARWIN

WHERE DO WE LIVE?

12-17 YEARS

THE FIVE AREAS WITH THE HIGHEST PERCENTAGES OF 12-17 YR-OLDS WERE:

Karama (11.0%)
Ludmilla - RAAF Base - The Narrows (10.1%)
Anula (9.9%)
Berrimah - Coonawarra - Winnellie (9.7%)
Wulagi (9.6%)

18-24 YEARS

THE FIVE AREAS WITH THE HIGHEST PERCENTAGES OF 18- 24 YR-OLDS WERE:

Darwin (16.4%)
Berrimah - Coonawarra - Winnellie (16.3%)
Stuart Park (13.5%)
Coconut Grove (11.4%)
Parap - Woolner - Bayview (10.7%)

† In 2013 it is estimated that 7.8% of City of Darwin's population were aged 12 to 17 years

In 2013 it is estimated that 10.0% of City of Darwin's population was aged between 18 and 24 years compared to 10.4% in Greater Darwin. While City of Darwin had a lower proportion of people aged 18 to 24 years, it is important to note that this varied across the City. Proportions ranged from a low of 7.3% in Wulagi to a high of 16.4% in Darwin.

HOW OLD ARE WE?

DISABILITY & CARING

328

Young people aged 18-24 stated that they PROVIDE UNPAID CARE or assistance to loved ones at home

130

Young people aged 10-19 stated they NEEDED HELP with daily tasks DUE TO A DISABILITY

1/4

OF YOUNG PEOPLE AGED
BETWEEN 15-24 YEARS
LIVING IN DARWIN WERE
BORN OVERSEAS

DIVERSE BELIEFS

MANY YOUNG PEOPLE IN DARWIN ARE CONNECTED TO DIVERSE RELIGIONS, VALUES AND BELIEF SYSTEMS. GROWING FAITHS INCLUDE:

HINDUISM
+721 PERSONS

ANGLICAN
+648 PERSONS

CHRISTIAN
+685 PERSONS

**WESTERN (ROMAN)
CATHOLIC**
+731 PERSONS

**DARWIN'S
POPULATION** → **74%**

WORKING AGE

13,014

YOUNG PEOPLE AGED 12-24
RESIDE IN THE CITY OF DARWIN*

THAT ACCOUNTS FOR
17% OF THE POPULATION

WE LOVE DARWIN!

YOUNG PEOPLE OVERALL HAVE TOLD US THEY LOVE LIVING IN DARWIN FOR THE FOLLOWING REASONS...

GOOD SCHOOLS

"HEAPS OF OPPORTUNITIES TO GET INVOLVED IN THE LOCAL ARTS SCENE"

ACCESSING SKATE PARKS AT NIGHT

BASSINTHEGRASS AND LIVE MUSIC GIGS

GEOCACHING

SKATE WORLD

CHILLING OUT AT THE MARKETS

BONFIRES ON THE BEACH

TROPICAL COASTAL LIFESTYLE

"THE SUNSETS AND CHILLING WITH FRIENDS AT THE FORESHORE"

BIKE RIDING WITH MATES

WHO WE TALKED TO

A VITAL PART OF DEVELOPING YOUNG DARWIN 2016 – 2021 WAS CAPTURING MEANINGFUL FEEDBACK FROM THE FOLLOWING STAKEHOLDERS:

- Young people aged between 12-25
- Parents/Carers
- Non-government service providers
- Education institutions
- Peak bodies
- Health institutions
- Faith-based organisations
- Department of Corrections
- Defence organisations
- Government bodies
- Youth roundtables and committees

City of Darwin produced a Youth Feedback Survey that sought views and opinions of young people about what they liked about Darwin and what issues they considered to be most important to them and their peers.

THE SURVEY COVERED SIX DOMAINS OF COMMUNITY WELL-BEING:

- Health and Well-being
- Education and Employment
- Information Access
- Arts and Culture
- Sport and Leisure
- Access and Safety

Objectives of our consultations were to identify key planning priorities to work toward a healthy, connected, active and resilient young Darwin.

HOW AND WHERE WE TALKED:

- 198 face-to-face surveys utilising audience response system during school visits
- 60 face-to-face interviews with young people at the Royal Darwin Show
- 308 written surveys filled out by young people through audience response systems in schools
- In-school and external issue-based focus group discussions
- 65 online surveys distributed to local youth service providers
- Face-to-face interviews with service providers
- Face-to-face interviews and group discussions with youth committees and youth groups
- Phone consultations with service providers

WE SPOKE TO YOUNG PEOPLE AGED 12 TO 25, REPRESENTING MANY DIVERSE GROUPS. WE SPOKE TO YOUNG PEOPLE WHO:

- Identified as Aboriginal/Torres Strait Islander (approximately 10.03% of young people)
- Were currently residing in Don Dale Detention Centre (approximately 2.65 % of young people)
- Were currently living in the Darwin Municipality (approximately 95% of young people)

GUIDING POLICIES – THE BIGGER PICTURE

YOUNG DARWIN 2016 – 2021 IS GUIDED BY AN INTEGRATED PLANNING FRAMEWORK AND LINKED TO KEY LOCAL, STATE AND FEDERAL POLICY FRAMEWORKS.

CONNECTING TO OTHER COUNCIL PLANS

Young Darwin 2016 – 2021 is strategically linked to the following goals as per the City of Darwin Strategic Plan *Evolving Darwin: Towards 2020*.

- Collaborative, inclusive and connected community
- Vibrant, flexible and tropical lifestyle
- Environmentally sustainable city
- Historic and culturally rich city
- Effective and responsible governance

The following Council plans are key to the implementation of this document. These links enable us to ensure a whole of Council approach to implementing strategies in this plan.

- Safer Vibrant Darwin Plan 2016 – 2019
- City of Darwin Digital Strategy
- Community Access Plan
- Recreation Services Sports Field Plan
- Climate Change Action Plan
- City of Darwin Workforce Participation Plan

NORTHERN TERRITORY GOVERNMENT – GUIDING POLICIES

- Department of Corrections – Youth Justice Framework
- Office of Youth Affairs – Youth Participation Framework
- Northern Territory Government – Framing the Future Blueprint
- Northern Territory Government – A Sport and Active Recreation Master Plan for the Northern Territory
- NT Health, Nutrition and Physical Activity Strategy 2015 – 2020
- Department of Sport and Recreation Corporate Plan 2015 – 2016
- Department Of Education – Supporting Students In Learning

FEDERAL GOVERNMENT – GUIDING POLICIES

- 2014 National Youth Strategy for Young Australians
- Closing the Gap & National Aboriginal and Torres Strait Islander Health Plan 2013-2023
- National Mental Health Strategy 2014
- National Social Inclusion Agenda 2013
- National Drug Strategy
- Mission Australia Youth Survey 2015
- Convention on the Rights of the Child
- Australian Institute Of Health And Welfare – Young Australians: Their Health And Well-Being Report 2011

MID BASKET
NIGHT BALL

ALTHOUGH COUNCIL IS NOT RESPONSIBLE FOR ALL ISSUES ON THE ADVOCACY AGENDA, WE ARE THE SPHERE OF GOVERNMENT CLOSEST TO OUR COMMUNITY, AND DO HAVE A ROLE TO PLAY.

THE ADVOCACY AGENDA

KEY ISSUES IMPACTING YOUNG DARWIN

- In the Northern Territory, 97% of young people in detention are Indigenous
- Homelessness in the Northern Territory is, per capita, 15 times higher than the rest of Australia
- Absence of flexible learning programs for young parents to finish Year 10 and Year 12
- Youth suicide rates in the Northern Territory are over twice the national average
- In the Northern Territory, teenage birth rates are four times higher than any other state in Australia
- There are great disparities in work and study outcomes between Indigenous and non-Indigenous young people
- Health and well-being outcomes are significantly inequitable between Indigenous and non-Indigenous young people

97%

OF YOUNG PEOPLE IN DETENTION
ARE INDIGENOUS

HOMELESSNESS
IN THE NORTHERN TERRITORY IS
15 TIMES HIGHER
THAN THE NATIONAL AVERAGE

NT SUICIDE
RATES ARE
**TWO
TIMES**
HIGHER THAN
THE REST OF
AUSTRALIA

NT TEENAGE
BIRTH RATES
ARE 4 TIMES HIGHER
THAN ANY OTHER STATE

REFERENCES

1. Australian Institute of Health and Welfare 2011, *Young Australians: their health and well-being 2011*, <http://www.aihw.gov.au/WorkArea/DownloadAsset.aspx?id=10737419259>
2. Department of Employment 2016, *Australian Jobs 2016*, https://docs.employment.gov.au/system/files/doc/other/australianjobs2016_0.pdf
3. Alpha Beta 2015, *The New Order*, Foundation for Young Australians, <http://www.fya.org.au/wp-content/uploads/2015/08/fya-future-of-work-report-final-lr.pdf>
4. Stanwick et al. 2014, *How Young People are Faring in the Transition from School to Work*, Foundation for Young Australians, <http://www.fya.org.au/wp-content/uploads/2015/08/NVCER-report-FINAL-single-pages.pdf>
5. Mission Australia 2014, *Youth Survey 2014*, https://www.missionaustralia.com.au/publications/annual-reports/doc_download/247-youth-mental-health-report-june-2014
6. Mission Australia 2014, *Youth Mental Health Report June 2014*, https://www.missionaustralia.com.au/publications/annual-reports/doc_download/247-youth-mental-health-report-june-2014
7. Foundation for Young Australians 2016, *Indigenous Programs*, accessed August 2016 <http://www.fya.org.au/our-programs/indigenous-programs/>
8. Muir et al 2012, *State of Australia's Young People*, Office for Youth, Commonwealth of Australia
9. Price & Dagleish 2010, *Cyber bullying: experiences, impacts and coping strategies as described by young people*, boystown.com.au/downloads/rep/BT-Article-Cyberbullying.pdf
10. Australian Medical Association 2014, *Sexual and Reproductive Health*, ama.com.au/position-statement/sexual-and-reproductive-health-2014
11. Department of Communications and Arts 2014, *Research on youth exposure to, and management of, cyber-bullying incidents in Australia: Synthesis report*, communications.gov.au/publications/publications/research-youth-exposure-and-management-cyber-bullying-incidents-australia-synthesis-report-june-2014
12. Australian Indigenous Health Info Net 2015, *Health Facts*, accessed on 19 August 2016, healthinfonet.ecu.edu.au/health-facts/overviews/births-and-pregnancy-outcome
13. Office of Youth Affairs 2014, *Northern Territory Youth Participation Framework 2014-2017*, Northern Territory Government, youth.nt.gov.au/documents/Youth%20Framework/NT_Youth_Framework_Final.pdf
14. Australian Bureau of Statistics 2011, *Sport and Physical Recreation: A Statistical Overview*, cat. no 4156.0, Australian Bureau of Statistics, Canberra.
15. Australian Bureau of Statistics 2010, *Indigenous People's Participation in Sport and Physical Activities*, cat no. 4156.0.55.001, Australian Bureau of Statistics, Canberra.

THANK YOU!

YOUTH ADVISORY COMMITTEE

STAFF FROM TURN IT UP YOUTH MAG

LOCAL MIDDLE AND HIGH SCHOOLS

DARWIN WORKING WITH YOUTH
NETWORK

ALL YOUNG PEOPLE, PARENTS
CARERS AND YOUTH SERVICE
PROVIDERS WHO PARTICIPATED IN
CONSULTATIONS

Civic Centre
Harry Chan Avenue
Darwin NT 0800

GPO Box 84
Darwin NT 0801

Ph: (08) 8930 0300
Fax: (08) 8930 0311

darwin@darwin.nt.gov.au
www.darwin.nt.gov.au

For further information, visit LAUNCHDarwin.com.au
or contact the Youth Services Team on (08) 8930 0635
or at youthprojects@darwin.nt.gov.au

**LA
UN
CH**

**CITY OF
DARWIN**

