

An analysis of the association between criminal behaviour and experience of maltreatment as a child in the Northern Territory

For the Australasian Conference for Child Abuse and Neglect (Melbourne, 10 -13 Nov 2013)

organised by the Australian Institute of Criminology

www.justice.nt.gov.au


Introduction

- 1. Aims of this research
- 2. Child protection in the NT
- 3. Data source and scope
- 4. Limitations
- 5. Findings
- 6. Conclusion


Aims of This Research

- To explore the association between maltreatment as a child in the Northern Territory and criminal offending as juveniles and adults.
- To determine whether there are differences in the results for subpopulations (eg. Indigenous, non-Indigenous, male and female).
- The frequency of repeat offending will also be examined.


Child Protection in the NT

In 2011-12:

- 7970 child protection notifications
- 1705 were substantiated
- 398 children received a child protection order (s)

This research examines the subsequent criminal behaviour of children who have received one or more court issued child protection order. Child protection order is used as a proxy for maltreatment in this research.


Data Source and Scope

Data Sources:

- IJIS contains child protection order and conviction records.
- Birth data supplied by the Office of Births, Deaths and Marriages.

Scope:

- Those who received one or more court issued child protection order;
- Born between 1985 and 2000; and
- Conviction Records 1995 to 30 June 2012.


Data – In scope Population (born between 1985 and 2000)

		Received one or more protection order	Did not receive any protection order	Total
Female	Indigenous	318 (3.4%)	9,033	9,351
Female	Non-Indigenous	123 (0.7%)	17,018	17,141
Male	Indigenous	247 (2.5%)	9,524	9,771
Male	Non-Indigenous	132 (0.7%)	17,808	17,940
	Total	820 (1.5%)	53,383	54,203


Limitations

Limitations:

- 1. The level of under-reporting of child maltreatment is not known, particularly in the remote communities of the Northern Territory.
- 2. The types, severity and frequency of maltreatment were not separately analysed.
- 3. Other factors that may influence a person's criminal behaviour such as socio-economic disadvantage, social isolation and disability are not considered in this research.


Findings

www.justice.nt.gov.au


Outline

Offending

- Juvenile offending
- Juvenile and adult offending
- All criminal offences
- Traffic offences
- Break-ins and Theft
- All except traffic related offences
- Violent offences

Repeat Offending/Conviction

- All except traffic related offences
- Violent crimes


Conclusion


Offending


Juvenile Offending* Rate Per 1000 Relevant Population by Indigenous Status and Sex


* Proven guilty by NT Courts


Offending* Rate Per 1000 Relevant Population by Adult and Juvenile


Age at First Conviction


Offending* Rate Per 1000 Relevant Population by Indigenous Status by Sex: All ANZSOC categories


* Proven guilty by NT Courts


Offending* Rate Per 1000 Relevant Population: Traffic Related Offences (ANZSOC Division 14)


* Proven guilty by NT Courts


Offending* Rate Per 1000 Relevant Population: All ANZSOC Categories Except Traffic (Division 14) by Indigenous Status and Sex


^{*} Proven guilty by NT Courts


Offending* Rate Per 1000 Relevant Population: Break-in and Theft (ANZSOC Division 07 and 08)


* Proven guilty by NT Courts


Offending* Rate Per 1000 Relevant Population by Indigenous Status and Sex: Violent Crimes (Division 01 to 06)


^{*} Proven guilty by NT Courts


Repeat Offending/Conviction


Proportion of Repeat Convictions: All Offences Except Traffic Related (ANZSOC Division 14)


Proportion of Repeat Convictions by Indigenous Status: All Offences Except Traffic Related (ANZSOC Division 14)


Proportion of Repeat Convictions: Violent Offences (ANZSOC Division 01 to 06)


Proportion of Repeat Convictions by Indigenous Status: Violent Offences (ANZSOC Division 01 to 06)


Conclusions


Conclusions

- Consistent with previous research on this topic, maltreated children in the NT are more likely to offend as a juvenile compared with children for whom there is no evidence of maltreatment.
- Maltreated children who did not have a conviction as a juvenile have a much lower likelihood of offending as an adult compared with those who were not maltreated.
- Maltreated children have a much lower likelihood of being convicted of a traffic related offences.
- Excluding Traffic Related Offences, maltreated children have a higher likelihood of offending overall and all of the sub-populations except Indigenous males.


Conclusions continued

- Maltreated non-Indigenous males have a higher offending rate than maltreated Indigenous males for break-in and theft offences. This is an unexpected finding given the offending rate (ABS Record Crime - Offenders 2011-12) for Indigenous males (12258.3) in NT is more than seven times higher than the rate for non-Indigenous males (1449.6) in the general population.
- The results of the offending rate for violent crimes are similar to those of all
 offences excluding traffic. The exception is that maltreated non-Indigenous males
 have a lower offending rate than maltreated Indigenous males for violent crimes.
- Maltreated children are more likely to re-offend than those who were not maltreated overall as well as for all sub-population groups for all offences excluding traffic as well as violent crimes.


Questions

?


www.justice.nt.gov.au