

Design of and learnings from a cross-sectional study of native title corporations

Luke Smyth and Trea Mongta
Native Title Research Unit, AIATSIS

Overview

- About the project
- Context
- Challenges and solutions
- Lessons
- Wrap up

The PBC Survey Project

- Survey of native title prescribed bodies corporate (PBCs)
- Collect data on PBCs' capacity, capabilities, needs and aspirations to better inform policies that affect PBCs
- Started data collection May 2019, to finish in 3rd quarter 2019

AIATSIS

AUSTRALIAN INSTITUTE OF ABORIGINAL
AND TORRES STRAIT ISLANDER STUDIES

National Native Title Council

Australian Government

Department of the Prime Minister and Cabinet

- Research partnership between:
 - The Native Title Research Unit at AIATSIS
 - The National Native Title Council
 - Land and Water at CSIRO
- Funded by the Department of Prime Minister and Cabinet
- First stage in the development of an ongoing longitudinal survey

Native title

- Recognition of Indigenous peoples' rights and interests in land and waters
- Determination of native title outlines the rights and interests of the particular group
- Prescribed Bodies Corporate (PBCs) are set up to hold and manage the rights and interests on behalf of the native title holders

Prescribed Bodies Corporate

- Required under the *Native Title Act 1993* (Cth) (NTA) and *Native Title (Prescribed Bodies Corporate) Regulations 1999* (Cth)
- PBCs must be registered corporations under the *Corporations (Aboriginal and Torres Strait Islander) Act 2001* (Cth)
- Often characterised as interface between Aboriginal and Torres Strait Islander systems of law and the Australian legal system

Total no. of PBCs registered and new PBC registrations, by financial year

Why are PBCs important?

- PBCs represent the rights and interests of traditional owners in native title negotiations
- PBCs are a vehicle for native title holders to leverage their rights for additional benefit
- The ability of PBCs to fulfil both of these roles is a measure of the success of the NTA as a land rights and social justice mechanism

Previous PBC research

- PBCs have extensive responsibilities to their members, native title holders, their communities and governments
- Much of the native title work that PBC directors and members do is about addressing external non-Indigenous priorities
- PBC directors and members are in general inadequately compensated for native title work

Previous PBC research

- About half of PBCs that reported their income to ORIC for 2015-16 reported a total income of zero
- Many PBCs struggle to meet their basic legislative and regulatory obligations without assistance
- These challenges, however, do not tell the whole story of PBCs

What is the PBC Survey?

- 20 questions about:
 - Director demographics
 - The PBC's 'purpose'
 - The work the PBC and controlled entities do
 - Organisational relationships
 - Challenges and needs
 - Achievements and successes
 - Long term goals and plans

What is the PBC Survey?

- Multi-mode survey:
 - Face-to-face with interviewer
 - Computer-assisted telephone interviews
 - Self-administered online
- Intended for PBC directors to complete on behalf of their PBC, whether individually or collectively

Why survey PBCs?

- This is government funded and government-initiated research to collect data to address government priorities
- PBCs have a clear interest in policymakers better understanding their needs and aspirations
- PBCs and others in or interested in the native title sector may have their own uses for such data

Previous PBC Surveys

- 2013 and 2017 surveys were detail-oriented and focused on discrete material factors:
 - Financial indicators (e.g. income, assets, employees)
 - Indirect indicators of organisational capacity and capabilities (e.g. computer, office)
- Useful data, but continuing this approach posed some challenges

The PBC population

- Comparatively small yet diverse
 - As of 30 June 2019 there are 202 PBCs, across 5 states and the NT (16 RATSIB regions)
 - ORIC categorises Indigenous corporations as small, medium, or large, using income, assets and staffing thresholds

PBC Strata Sizes

	NSW	NT	Qld	SA	Vic	WA	
Small	6	28	65	8	0	30	137
Medium	2	2	18	10	3	17	52
Large	0	0	1	1	1	5	8
	8	30	84	19	4	52	197

PBC Strata Proportions

	NSW	NT	Qld	SA	Vic	WA	
Small	3.05%	14.21%	32.99%	4.06%	0.00%	15.23%	69.54%
Medium	1.02%	1.02%	9.14%	5.08%	1.52%	8.63%	26.40%
Large	0.00%	0.00%	0.51%	0.51%	0.51%	2.54%	4.06%
	4.06%	15.23%	42.64%	9.64%	2.03%	26.40%	100%

Sampling challenges

- A representative sample needs to be representative in regards to both attributes (region and size)
- Stratum size varies greatly
- Combined with the small total population, this means we would need a response rate that is much higher than most surveys

Self-selection bias

- Assume there is a correlation between
 - a PBC's overall organisational capacity and capabilities,
 - and the likelihood of it completing and returning an optional survey
- We would expect medium and large PBCs to be overrepresented
- The more effort that is required to complete the survey, the greater this bias will be

PBC context challenges

- PBCs are forced on native title groups by government
- PBC directors have numerous responsibilities and competing priorities
- Risk that the survey would be interpreted as another form of government reporting foisted on PBCs

Solutions

- Minimise barriers to and opportunity costs of completion in order to maximise response rate:
 - Multi-mode, but especially taking advantage of face-to-face opportunities at native title events like Regional PBC Forums
 - Balance level of detail required and imposition on PBC time and immediate utility of collected data
 - Dramatically reduced question inventory
 - Small number of broader, more general questions

Solutions

- Identified existing data sources that can be drawn on to supplement survey data
- Reviewed individual data fields in these sources and decided whether to accept these instead of including questions on the survey
- ORIC general reports 2016-17 & 2017-18
 - Financial data – yes, onerous to re-provide
 - Directors' ages and genders – no, unreliable
 - Kinds of work the PBC engages in – no, often not comprehensive

	2016-17	2017-18
Total income		
Mean	\$740,688.93	\$763,362.56
Median	\$50,000.00	\$62,606.00
Total expenditure		
Mean	\$743,765.93	\$696,661.63
Median	\$23,410.00	\$44,632.31
Total assets		
Mean	\$1,816,950.15	\$1,935,613.08
Median	\$17,530.00	\$38,037.64
Total equity		
Mean	\$1,557,639.37	\$1,636,185.53
Median	\$3,000.00	\$14,667.00

Financial indicators for PBCs reporting to ORIC in both 2016-17 and 2017-18 (n = 139)

Government perspective challenges

- PMC under previous minister had strong 'economic development' focus in regards to PBC policy
 - Underlying assumption of single neoliberal trajectory of development for PBCs, with financial 'sustainability' and wealth and job creation as the end goals
- Need for survey results to contextualise PBC decisions and priorities:
 - To challenge perception that PBCs which had not so far generated significant income or employment opportunities were necessarily 'failing'
 - To highlight the incredible work many PBCs are doing for their members despite limited resources

Solutions

- Question about PBCs' 'purpose'
 - Recognising that PBCs are a requirement
 - They are not 'the only game in town'
 - Members' priorities and aspirations for their PBC may not strictly follow the economic development model that underlies much existing PBC policy
- Question about PBCs' successes and achievements

Data Governance Committee

- Recognised potential interest in external access to data from current, past and future PBC Surveys
- Responsibility to ensure that the way project data is managed and used complies with the principles of Indigenous Data Governance and Indigenous Data Sovereignty
- Engaged external Indigenous expert consultant to coordinate establishment of Data Governance Committee, which will include representatives from PBCs
- DGC will review applications to access and use survey data, to ensure they comply with IDS and IDG principles and genuinely serve the interests of PBCs and native title holders

Learnings

- Proposed cash incentive to PBCs for participating
 - Strong argument for doing so from research ethics perspective
 - Hoped it would increase response rate, particularly from smaller PBCs
- AIATSIS as a Commonwealth agency can't pay another organisation without an invoice
- What is a corporation that has no income, no assets and no staff going to do with \$300?

Learnings

- Had hoped option of face-to-face interviews at Regional PBC Forums and other native title events would dramatically increase responses
 - Some PBC directors have not been comfortable completing the survey without consulting their board beforehand
 - Events were excellent places to form connections to facilitate later completion by another method

Have your say

- Complete the survey online:

www.nativetitle.org.au/form/pbc-survey-2019

- Contact us:

pbcsurvey@aiatsis.gov.au

Tahn.Donovan@nntc.com.au

Thanks to everyone on the project team,
particularly

- NNTC: Tahn Donovan and Carolyn Betts
- CSIRO: Marcus Barber and Taryn Kong
- AIATSIS: Belinda Burbidge

Thanks to all the PBCs that have kindly
provided their time and knowledge

And to you for listening!

Bibliography

Burbidge, B & Clark, J (2017), *Tracking native title work: Community report to Eastern Maar Aboriginal Corporation and Native Title Services Victoria*, AIATSIS, Canberra.

Burbidge, B & Pearson, T (2017), *Financial capability and growth of Registered Native Title Bodies Corporate: A comparison of 2010-11 and 2015-16 publicly available data*, AIATSIS, Canberra (Unpublished).

Maiam nayri Wingara Indigenous Data Sovereignty Collective & Australian Indigenous Governance Institute, *Indigenous Data Sovereignty Communiqué*, 20 June 2018, Canberra.

McGrath, P (2016), 'The work of rights: The nature of native title work', in W Sanders (ed) *Engaging Indigenous Economy: Debating diverse approaches*, ANU Press, Canberra.