

ANOTHER TIME STREET!

REPORT LAUNCH - PROGRAM

Thursday 14 September 2017

8.15am to 10.30am

Perth Arena, Reveley Room

700 Wellington St, Perth

#AFLIndigenous
@BankwestCurtin

THE COMMUNITY BENEFITS OF INDIGENOUS PARTICIPATION IN AUSTRALIAN RULES FOOTBALL

BCEC RESEARCH REPORT NO. 5/17

ABOUT THE CENTRE

The Bankwest Curtin Economics Centre is an independent economic and social research organisation located within the Curtin Business School at Curtin University. The Centre was established in 2012 through the generous support from Bankwest (a division of the Commonwealth Bank of Australia), with a core mission to examine the key economic and social policy issues that contribute to the sustainability of Western Australia and the nation, and the wellbeing of households both in WA and nationally.

The Bankwest Curtin Economics Centre is the first research organisation of its kind in Western Australia, and draws great strength and credibility from its partnership with Bankwest, Curtin University and the Western Australian government.

The Centre brings a unique philosophy to research on the major economic issues facing the state. By bringing together experts from the research, policy and business communities at all stages of the process – from framing and conceptualising research questions, through the conduct of research, to the communication and implementation of research findings – we ensure that our research is relevant, fit for purpose, and makes a genuine difference to the lives of Australians, both in WA and nationally.

The Centre is able to capitalise on Curtin University's reputation for excellence in economic modelling, forecasting, public policy research, trade and industrial economics and spatial sciences. Centre researchers have specific expertise in economic forecasting, quantitative modelling, micro-data analysis and economic and social policy evaluation. The Centre also derives great value from its close association with experts from the corporate, business, public and not-for-profit sectors.

Cover image: Dinni Kunothe Kemarre, *Alparra Sports Weekend*, acrylic on linen, 120 x 90 cm. Courtesy the artist and Mossenson Galleries.
Photo: Bo Wong. Copyright remains with the artist.

PROGRAM

8.30am	Welcome by MC Narelda Jacobs Journalist, Network Ten
8.35am	Welcome to Country Associate Professor Simon Forrest Elder-in-Residence, Curtin University
8.45am	Opening Remarks Craig Spencer Head of Community Engagement, Bankwest
8.55am	Report Launch Associate Professor Michael Dockery Principal Research Fellow, Bankwest Curtin Economics Centre Dr Sean Gorman Senior Research Fellow School of Media, Culture and Creative Arts, Curtin University
9.15am	Guest Speakers Ms Kirby Bentley Vice-Captain, Fremantle Dockers Women's Team Mr Chance Bateman Premiership player, Hawthorn Football Club Employment Mentor, Wirrpanda Foundation Mr Duncan Ord OAM Director General Department of Local Government, Sport and Cultural Industries
9.40am	Morning tea
9.55am	Panel Discussion and Q&A Associate Professor Michael Dockery Principal Research Fellow, Bankwest Curtin Economics Centre Dr Sean Gorman Senior Research Fellow School of Media, Culture and Creative Arts, Curtin University Ms Kirby Bentley Vice-Captain, Fremantle Dockers Women's Team Mr Chance Bateman Premiership player, Hawthorn Football Club Employment Mentor, Wirrpanda Foundation Mr Duncan Ord OAM Director General Department of Local Government, Sport and Cultural Industries
10.25am	Vote of Thanks Mr Timothy Marney Mental Health Commissioner WA Mental Health Commission
10.30am	Event concludes

WELCOME FROM ALAN DUNCAN

It is my pleasure to welcome you to the launch of Bankwest Curtin Economics Centre's fifth *Feature* series report, *After the Siren: The community benefits of Indigenous participation in Australian Rules Football*.

Australian Rules Football (AFL) is celebrated as our national game, and its success draws much from the contributions of Indigenous players and communities, all the way from grass-roots football in remote communities through to the many Indigenous champions that adorn the sport's rich history.

After the Siren aims to build on that narrative of Indigenous peoples' participation in football at a grass-roots level, and the associated individual and community level outcomes. It is based on analyses of data from the 2014-2015 National Aboriginal and Torres Strait Islander Social Survey, supplemented by discussions with a number of stakeholders in West Australian football and relevant government agencies.

The findings in this report reveal the numerous benefits that participation in sport, and AFL in particular, bring to Indigenous Australians. Direct health benefits are apparent in both children and adults involved in AFL, with better mental and physical health outcomes compared to those who are not involved in sport.

Of significance is both the high rates of young Indigenous men participating in AFL – reaching up to 65% in remote areas, and the positive impact this has on mental health, even after controlling for an extensive range of factors.

What is also clear from the report findings is that AFL is an inclusive sport that offers wide accessibility irrespective of socio-economic background. While children living in disadvantaged backgrounds were less likely to participate in other organised sport, this was less apparent for AFL.

The findings delivered in this report support the case for widening Indigenous participation in AFL through the promotion of grass-roots football, particularly in remote Western Australia and through the newly evolving women's league.

I'd like to sincerely thank our esteemed panellists and guest presenters for their contributions to this morning's discussion, and our distinguished guests for their attendance.

Today's event brings together Indigenous leaders and the sporting community to share their perspectives on the report findings, and to generate and inform discussions on the benefits of Indigenous participation in football.

A handwritten signature in black ink, appearing to read 'A. Duncan', written over a light blue grid background.

Professor Alan Duncan

Director, Bankwest Curtin Economics Centre
Curtin Business School, Curtin University

ASSOCIATE PROFESSOR SIMON FORREST

Elder-in-Residence, Curtin University

Simon was born and raised in Wadjuk country (Perth). He has connections to country at Goomalling (Balardong), Swan Valley (Wajuk), Mt Magnet (Badimaya) and Leonora (Wongutha). He trained as a primary school teacher and worked in schools in Aboriginal communities and rural towns. He has also worked in the public sector in senior managerial positions in education and curriculum and Indigenous affairs policy and implementation.

Simon is WA's longest serving Aboriginal academic having been teaching undergraduate and postgraduate students since 1983 at Edith Cowan University, The University of Western Australia, Curtin University and Michigan State University. He was the Inaugural Head of KurongKurl Katijin School of Indigenous Australian Studies at ECU. His services are widely sought particularly as a presenter in the areas of Aboriginal Education, History and Politics, Cultural Awareness and Competency and Cultural Consultancy. In 2005, Simon was awarded National Scholar of the Year at the National Aboriginal and Islander Day Observance Committee Awards.

NARELDA JACOBS

Journalist, Network Ten

Narelda has been a journalist at Network Ten for over 16 years and is the presenter of Perth's Ten Eyewitness News at 5.

Narelda loves her home town of Perth, with the world's warmest people and best lifestyle. Her on air profile has given Narelda the opportunity to get involved in countless community events.

Narelda's a patron of the Motor Neurone Disease Association WA. She's an Ambassador for the David Wirrpanda Foundation, Breast Cancer Care WA & the Disability Services Commission. In 2011 she was 1 of 13 WA women who trekked Kokoda to raise money for Breast Cancer Care WA.

She's MC'd high profile events in Perth, sharing the stage with the Prime Ministers, international business leaders and humanitarian advocates. Narelda's engaging personality and professionalism make her an ideal choice as MC for corporate events.

CRAIG SPENCER

Head of Community Engagement, Bankwest

Craig is currently the Head of Community Engagement for Bankwest, and leads the Bankwest Community Engagement programs that span volunteering, community sponsorship and strategic partnerships such as the Bankwest Curtin Economics Centre. Craig is also the Executive Manager of the Bankwest Foundation.

Craig is Chairman of Volunteering WA, the peak body for volunteering in Western Australia, a board member of the WA Youth Justice Board, and also a community representative on the Bindoon Primary School Board. He is a fellow of Leadership WA, a member of the Australian Institute of Company Directors since 2006 and a graduate member of the Governance Institute of Australia.

Craig has a long term interest in community service, being an emergency services volunteer for over 17 years with both the NSW State Emergency Service and now with the WA Volunteer Bushfire Service. Craig led rescue teams and was formally recognised for his involvement in the 1989 Newcastle earthquake, 1994 Sydney bushfires and 1997 Thredbo landslide, as well as numerous bushfires.

Craig is father to two wonderful young men aged 15 and 19 and spends a considerable amount of time tending to an orchard on his property at Bindoon as a great counterbalance to his day job.

ASSOCIATE PROFESSOR MICHAEL DOCKERY

**Principal Research Fellow
Bankwest Curtin Economics Centre**

Mike is Principal Research Fellow with the Bankwest Curtin Economics Centre.

He also manages the Population Mobility and Labour Markets project for the CRC for Remote Economic Participation and the Data and Analysis program for the National Centre for Student Equity in Higher Education. Mike was previously a Research Fellow and later Director of the Centre for Labour Market Research, undertaking contracted research for a wide range of government departments and policy agencies.

Mike's research interests and activities traverse a range of issues in applied labour economics; including education and training, Indigenous socio-economic outcomes, subjective wellbeing and housing. With BCEC Mike concentrates on researching labour market outcomes and the links between the labour market and the wellbeing of workers' and their families. Much of his research involves the application of longitudinal (panel) data, including data from the Household, Income and Labour dynamics in Australia Survey (HILDA), the Longitudinal Surveys of Australian Youth, Longitudinal Studies of Australian Children and of Indigenous Children.

Mike is frequently called up to provide input into policy formulation by bodies such as the Productivity Commission, the Fair Pay Commission, and he has won numerous competitive grants with the Australian Housing and Urban Research Institute and National Centre for Vocational Education Research. His current projects include extensions of his seminal work on the links between cultural identity and the wellbeing of Indigenous Australians and the impact of non-standard working hours on families. Mike is also on the editorial boards of the *Australian Journal of Labour Economics* and the *Journal of Happiness Studies*.

DR SEAN GORMAN

**Senior Research Fellow
School of Media, Culture and Creative Arts, Curtin University**

Sean is a Senior Research Fellow with the School of Media, Culture and Creative Arts at Curtin University.

Sean has worked in the field of Indigenous History for 20 years. After completing his honours applying Russian Formalist theory to the Murri guerilla poet Lionel Fogarty, he commenced a PhD in 2000.

He looked at racism in sport (AFL) using the Krakouer brothers story and in 2005, his PhD was published with Allen & Unwin as *Brotherboys*. In 2009 the book was adapted into a play and had a national tour commencing in 2011.

In August of 2011, *Legends the AFL Indigenous team of the Century* was published and launched by Michael Long and Professor Mick Dodson.

Sean is currently the Lead Chief Investigator on an ARC Linkage to review the AFL's Vilification Laws and was the sole academic contributor to the AFL's Players' Association Best Practice Guidelines for Indigenous Players.

KIRBY BENTLEY

Vice-Captain Fremantle Dockers Women's Team

Kirby is a Noongar woman from Mount Barker in Western Australia and is the Vice-Captain of the Fremantle Dockers Women's Team. She is regarded as one of the best female players to ever play AFL.

Kirby made a strong start to her sporting career as a national level netballer at the age of 14, playing for the Perth Orioles and the Hunter Jaegers in Sydney.

She found her passion for footy when her mum's sister tragically passed away through domestic violence in 2009. Kirby saw the deep connection her mother and aunt had, and turned to football to rebuild her family ties. Being the youngest girl in her family, Kirby was buoyed on to play the sport by her sister who was already an avid footballer. After playing just one game, Kirby was hooked.

Footy was a big part of Kirby's life, growing up in a community of grassroots footy competitions. She remembers watching her uncles and male cousins play the game, a reminder to her that at the time Australian Rules Football was very much a male-dominated sport.

Named in honor of Kirby, the Kirby Bentley Cup was established in 2014. The 9-a-side round robin tournament for Aboriginal girls aged 13 to 17 provides an opportunity for the girls to put their football skills on display while also connecting with key community role models. The 2016 Kirby Bentley Cup featured 18 teams and more than 250 participants.

Leading the way on and off the field, Kirby encourages Indigenous girls and women to be the best they can be, promoting Indigenous wellbeing and success through Australian Rules Football. The game is a platform to bring people together and creates a sense of belonging while promoting health and fitness.

CHANCE BATEMAN

**Premiership player, Hawthorn Football Club
Employment Mentor, Wirrpanda Foundation**

Chance is a Noongar man of Ballardong country and is an Employment Mentor at the Wirrpanda Foundation, an organisation which aims to improve the lives of Aboriginal and Torres Strait Islander Australians.

A former AFL player, Chance took the field for Hawthorn Football Club in the 2008 AFL Premiership and for the Boxhill Hawks in the 2001 VFL Premiership. He is Hawthorn's first Indigenous player to reach 100 games, first Aboriginal life member, and the Club's longest-serving WA recruit.

Chance is passionate about serving the lives of Aboriginal and Torres Strait Islander People through his work at the Wirrpanda Foundation. His role involves identifying employment opportunities for the Foundation's program participants and working with the participants to get them job ready.

Chance enjoys being able to impart knowledge and share his experiences as a way of supporting and building the confidence of Indigenous jobseekers. Seeing his mentees grow both personally and professionally, to a point where they feel confident and motivated to embark on their own long-term career pathway, is what he finds the most rewarding.

DUNCAN ORD OAM

Director General, Department of Local Government, Sport and Cultural Industries

Duncan Ord is the Director General of the Department of Local Government, Sport and Cultural Industries. Duncan has worked in Government in areas of culture and arts, education, training, planning and Aboriginal Affairs.

Previous roles in private industry include Dean of the WA Academy of Performing Arts (WAAPA) and General Manager of the WA Theatre Company and Black Swan Theatre.

Duncan has been Chair of the arts, sports and recreation industry training council, member of boards and committees of the Australia Council and a consultant to local Government on arts infrastructure projects.

In 2013 Duncan was the recipient of an Order of Australia Medal and is also a past winner of the Churchill Fellowship.

TIMOTHY MARNEY

Mental Health Commissioner WA, Mental Health Commission

Tim was appointed as the West Australian Mental Health Commissioner in February 2014.

Following the amalgamation of the Drug and Alcohol office and the Mental Health Commission on 1 July 2015, Tim is responsible for planning and purchasing the State's mental health services, as well as planning, purchasing and delivery of alcohol and other drug services.

Tim has been instrumental in the development of the Mental Health, Alcohol and Other Drug Services Plan 2015-2025, which maps out the optimal mix of contemporary and high quality services for Western Australians over the next 10 years.

A graduate of Murdoch University, Tim has more than 20 years of experience in economics and finance with the State and Federal Governments. He joined the Western Australian Department of Treasury in 1993, where he held the position of Under Treasurer of Western Australia from 2005 to 2014.

Since 2008, Tim has served on the board of beyondblue, a national depression and anxiety initiative, and has been Deputy Chair of the board since 2010.

ATTENDEES

Mr Mervyn (Nick) Abraham

Board member
Nyoongar Wellbeing and Sport

Mr Tim Allan

Corporate Partner Manager
United Way WA

Mr Jason Allen

Director
Allenkey

Mr Mark Anderson

Player Development Manager
Fremantle Dockers Football Club

Miss Lucinda Ardagh

Foundation Manager
Fremantle Dockers Football Club

Mr Jason Barrow

Cultural Awareness Officer
Edith Cowan University

Mr Chance Bateman

Employment Mentor
Wirrpanda Foundation

Mr Ryan Benson

Account Manager
PSC McKenna Hampton

Ms Kirby Bentley

Vice-Captain
Fremantle Dockers Women's Team

Miss Kate Bobridge

Grants Manager
Wirrpanda Foundation

Mr Tom Bottrell

Chief Executive Officer
Stephen Michael Foundation

Mr John Bouffler

Executive Director
Community Employers WA

Dr Susan Bradley Smith

Senior Lecturer, Creative Writing
Curtin University

Miss Melissa Byrne

Corporate Events Coordinator
Curtin University

Miss Kimberley Campbell

Community Programs Manager
Bankwest

Mrs Jahna Cedar

Executive Officer
Gumala Aboriginal Corporation

Mr Jeremy Chetty

Co-Founder
Student Edge

Mr David Collard

Consultant
David Collard & Associates

Ms Jeanmarie Collins

Corporate Business Coordinator
Perth NRM

Mrs Naomi Cordell

Administration Officer
Bankwest Curtin Economics Centre

Mr Drew Cordell

Business Development Manager

Mr Braden Cotterill

Indigenous Recruitment Advisor
Rio Tinto

Mr Richard Crane

Acting Manager, Health Promotion
South Metropolitan Health Service

Mrs Lisa Cunningham

Chief Executive Officer
Wirrpanda Foundation

Ms Hayley Davis

Training Coordinator
Curtin University

Professor Carolyn Dickie

Deputy Pro Vice-Chancellor,
Curtin Business School
Curtin University

**Associate Professor
Mike Dockery**

Principal Research Fellow
Bankwest Curtin Economics Centre

Mr Mark Donovan

Administration Assistant
Department of the Premier and Cabinet

Hon. Diane Evers MLC

Member for South West Region
Greens WA

Mr Dave Faulkner

Chief Executive Officer and Co-founder
Education Changemakers

Miss Beth Ferialdi

Planner
Department of Communities

Ms Lisa Fieldhouse

Aboriginal Liaison Officer
Future Footprints AISWA

**Associate Professor
Simon Forrest**

Elder-in-Residence
Curtin University

Miss Jana Gernhoefer

Partnerships Account Manager
Fremantle Dockers Football Club

Ms Debra Goostrey

Partner
ATEA Consulting

Dr Sean Gorman

Senior Research Fellow, School of Media,
Culture and Creative Arts
Curtin University

Mr Glenn Hall

Director Venue Operations
Perth Theatre Trust

Mr Mitch Hardy

Manager Regional Services
Department Local Government,
Sport and Cultural Industries

Ms Kumesh Haripersad

Business Manager
Bankwest Curtin Economics Centre

Mr Shaye Hayden

Principal Policy Officer
Department of the Premier and Cabinet

Mr Benjamin Haywood

General Manager
Water Polo WA Inc

Ms Antonia Hodby

Senior Economist
ACIL Allen Consulting

Mr Emmanuel Hondros

General Manager
Girls Academy

Mr Scott Hood

Senior Relationship Manager
Bankwest

Ms Julie Jackson

Inclusion Officer
Department of Local Government,
Sport and Cultural Industries

Ms Narelda Jacobs

Journalist
Network Ten

Miss Alicia Janz

Program Coordinator
Wirrpanda Foundation

Ms Celia Jordaan

Principal Procurement Advisor
Ichiban Commercial Solutions

Ms Grace Kelly

Aboriginal Project Officer
Developmental Disability Council
of WA (DDWA)

Ms Leah Kenna

Corporate Services Manager
Gumala Aboriginal Corporation

Dr Daniel Kiely

Senior Research Fellow
Bankwest Curtin Economics Centre

Mr Paul Koshy

Research Fellow
NCSEHE
Curtin University

Mrs Tania Lambson

Corporate Events Coordinator
Curtin University

Mr Wesley Lawrence

Director
Radio Edge

Mr Ben Lewis

Teacher
Wesley College

Mr John Mallard

Project Officer
Curtin University

Mr Timothy Marney

Mental Health Commissioner WA
Mental Health Commission

Mr Andrew Maurice

Coordinator Industry Link
Small Business Development Corporation

Miss Krista McMeeken

Principal Policy Officer
Commissioner for Children
and Young People's Office

Mr Frank Mitchell

Director
Wilco Electrical

Ms Caroline Moore

Team Leader
Activ

Dr Ashlee Morgan

Lecturer
Edith Cowan University

Ms Andrea Morgan

Director
Nyoongar Wellbeing and Sport

Mr Wayne Needoba

Owner
Learning Process Management

Mr Toan Nguyen

PhD Scholar
Bankwest Curtin Economics Centre

Ms Julia Nicol

Director, Public Relations
Curtin University

Mr Richard O'Connell

General Manager
Community & Game Development
West Coast Eagles

Professor Rachel Ong

Deputy Director
Bankwest Curtin Economics Centre

Ms Emily O'Connell

Senior Policy Officer
Department of Health

Mr Duncan Ord OAM

Director General
Department of Local Government,
Sport and Cultural Industries

Mr Cameron Palmer

Corporate Manager
Subiaco Football Club

Mr Syd Parke**Mrs Rosemary Parke****Mrs Joanne Peckitt**

Communication and Stakeholder
Engagement Coordinator
Bankwest Curtin Economics Centre

Mr Korey Penny

Member
Developmental Disability Council
of WA (DDWA)

Mr John Penny

Member
Developmental Disability Council
of WA (DDWA)

Mr Christopher Phelps

PhD Scholar
Bankwest Curtin Economics Centre

Ms Yasmine Phillips

Media Consultant
Curtin University

Ms Kelly Pohatu

Events and Communications Officer
Bankwest Curtin Economics Centre

Mr Mike Prime

Director
Prime Capacity

Ms Pearl Proud

Clinical Lead
headspace

Mr Russell Quinn

Senior Manager, Media & Communications
Bankwest

Miss Lindal Rohde

Operations Manager
Wirrpanda Foundation

Mr David Russell

Head of Sport & Recreation
Curtin University

Dr Richard Seymour

Research Fellow
Bankwest Curtin Economics Centre

Dr Ruth Sibson

Senior Lecturer
Edith Cowan University

Dr Ingrid Sieler

Sustainable Communities Manager
Perth NRM

Mr Nick Sloan

Director of Industry Development
and Participation
Sport and Recreation (WA) DLGSC

Mr Craig Spencer

Head of Community Engagement
Bankwest

Ms Belinda Stopic

Director Project Management
Main Roads WA

Dr Gae Synnott

Director
Synnott Mulholland Management Services

Mr Tom Tapping

Director of Content
Radio Edge

Mr Neil Thompson

Strategic Projects Officer
Department Local Government,
Sport and Cultural Industries

Mr Neil Thomson

Partner
ATEA Consulting

Mr Cameron Thorn

Manager, Leadership
Careers, Employment & Leadership
Curtin University

Mr Chris Twomey

Leader Research and Policy Development
WACOSS

Professor Marian Tye

Director
Curtin Centre for Sport
and Recreation Research

Mr Joel Waddell

Human Resources Advisor
Rio Tinto

Mr Mitchell Walley

Student
Department of Health

Mr Russell Wilson

Director/Catalyst
Ecocentric Energy

Mr Ben Wood

Membership and Marketing Services
Advisor
WA CEDA

Mr Russell Yeo

Senior Communications Manager
Bankwest

BANKWEST CURTIN ECONOMICS CENTRE

Tel: +61 8 9266 1744

Email: bcec@curtin.edu.au

bcec.edu.au

© Curtin University of Technology 2017
CRICOS Provider Code 00301J
ADV101880

Cover image: Dinni Kunothe Kemarre, *Alparra Sports Weekend*, acrylic on linen, 120 x 90 cm.
Courtesy the artist and Mossenson Galleries. Photo: Bo Wong.
Copyright remains with the artist.

