

POPULATION CHARACTERISTICS, ABORIGINAL AND TORRES STRAIT ISLANDER AUSTRALIANS AUSTRALIA

EMBARGO: 11.30AM (CANBERRA TIME) TUES 4 MAY 2010

CONTENTS

			page
CONI	ΓEΝ	NTS	
Li	ist o	f Tables	3
Р	refa	ce	7
CHAF	P T E	RS	
	1	Understanding Indigenous population data	8
	2	Population distribution and structure	. 12
	3	Mobility	. 20
	4	Household and family composition	. 26
	5	Language and religion	. 35
	6	Education	. 47
	7	Work	. 79
	8	Income	103
	9	Housing and transport	130
	10	Need for assistance	156
	11	Torres Strait Islanders	162
ADDI	TIC	ONAL INFORMATION	
E	xpla	natory Notes	172
Α	bbre	eviations	182
Α	рре	ndix 1: Census labour force data	184
Α	рре	ndix 2: 2006 Non–response rates	187
А	рре	ndix 3: Census products and services	189
G	iloss	sary	193

INQUIRIES

For further information about these and related statistics, contact the National Information and Referral Service on 1300 135 070

NOTES

ABOUT THIS PUBLICATION

This publication presents results of the 2006 Census of Population and Housing to describe key characteristics of Australia's Aboriginal and Torres Strait Islander population. The characteristics include population structure and distribution; mobility; household composition; language and religious affiliation; education; work; income; housing and transport; need for assistance with core activities; unpaid work; and dwelling Internet connection. Estimates of the resident Indigenous population of Australia, and a discussion of issues affecting Indigenous population data are also included. Information is provided for Australia, the states and territories and remoteness areas.

FURTHER INFORMATION

More information about ABS activities in the field of Indigenous statistics is available from the Indigenous theme page on the ABS website <www.abs.gov.au>.

Brian Pink Australian Statistician

LIST OF TABLES

		p	age
POPULATION DISTRIBUTION AN	ID STE	RUCTURE	
	2.1	Estimated resident population, Indigenous status by State/Territory	
	2.2	and Australia, 30 June 2006	16
	2.2	by State/Territory and Australia, 30 June 2006	16
	2.3	Estimated resident population, Indigenous status by age and sex, 30 June 2006	
	2.4	Estimated resident population, Indigenous status by Remoteness	
		Areas by State/Territory and Australia, 30 June 2006	18
	2.5	Census counts, Indigenous status by Remoteness Areas by	10
		State/Territory and Australia, 2006	15
MOBILITY			
	3.1	Indigenous status by whether changed address between 2001 and	
		2006	23
	3.2	Indigenous persons by whether changed address by Remoteness	
		Areas between 2001 and 2006	24
	3.3	Indigenous persons by net movement into Remoteness Areas	
		between 2001 and 2006	25
HOUSEHOLD AND FAMILY COM	POSIT	ION	
	4.1	Occupied private dwellings, household types by whether household	
		has Indigenous person(s) by Remoteness Areas and Australia, 2006	31
	4.2	Occupied private dwellings, number of dependent children (under	
		15 years of age) by whether household has Indigenous person(s) by	
		household type, Australia, 2006	32
	4.3	Persons in occupied private dwellings, relationship in household by	2.2
	4.4	Indigenous status, Australia, 2006	23
	7.7	household by Remoteness Areas and Australia, 2006	34
LANGUAGE AND RELIGION			
	5.1	Language spoken at home by age and Indigenous status, Australia,	
		2006	39
	5.2	Language spoken at home by Indigenous status and age by	
		Remoteness Areas and Australia, 2006	40
	5.3	Most commonly spoken languages, Indigenous persons, Australia, 2006	∡ 1
	5.4	Language spoken at home and proficiency in spoken English,	-11
		Indigenous persons by age by Remoteness Areas and Australia, 2006	42

page LANGUAGE AND RELIGION continued 5.5 Language spoken at home and proficiency in spoken English, Indigenous persons by age by State/Territory and Australia, 2006 44 5.6 Religious affiliation by Indigenous status by Remoteness Areas and EDUCATION 6.1 Educational institution attended by age by Indigenous status by 6.2 Persons aged 15 years and over, level of highest educational attainment by Indigenous status by age by Remoteness Areas and 6.3 Persons aged 15 years and over, whether has a non-school qualification by Indigenous status by age by Remoteness Areas and **6.4** Persons aged 15 years and over, highest non-school qualification by Indigenous status by age by Remoteness Areas and Australia, 2006 69 Persons aged 15 years and over with a non-school qualification, field 6.5 of education by Indigenous status by State/Territory and Australia, WORK **7.1** Persons aged 15 years to 64 years, labour force status by Indigenous status by Remoteness Areas and Australia, 2006 91 7.2 Persons aged 15 years and over, labour force status by Indigenous 7.3 Persons aged 15 years and over, labour force status by Indigenous 7.4 Indigenous persons, aged 15 years and over, labour force 7.5 Employed persons aged 15 years and over, summary characteristics 7.6 Persons aged 15 years and over, employment status by Indigenous 7.7 Indigenous participants in the Community Development Employment Projects scheme, summary characteristics by sex, **7.8** Employed persons aged 15 years and over, industry and sector of employment by Indigenous status by Remoteness Areas and 7.9 Employed persons aged 15 years and over, occupation by Industry 7.10 Unpaid persons aged 15 years and over, Indigenous status by sex,

page

П	N	$^{\circ}$	0	NΛ	П	F
ш	IV	U	v	IVI	Ш	

HOUSING

	8.1	Persons in occupied private dwellings, mean weekly equivalised	
		gross household income by income quintile by Indigenous status by	
		Remoteness Areas and Australia, 2001 and 2006	110
	8.2	Persons in occupied private dwellings, household composition by	
		equivalised household income quintiles by Indigenous status,	
		Australia, 2006	112
	8.3	Persons aged 15 years and over, gross weekly individual income by	
		Indigenous status by age, Australia, 2006	113
	8.4	Persons aged 15 years and over, gross weekly individual income by	
		Indigenous status by sex by Remoteness Areas and Australia, 2006	115
	8.5	Persons aged 15 years and over, gross weekly individual income by	
		Indigenous status by labour force status and sex, Australia, 2006	120
	8.6	Employed persons aged 15 years and over, gross weekly individual	
		income by Indigenous status by occupation by sex, Australia, 2006	125
AND TRANSPORT			
	9.1	Occupied private dwellings, dwelling structure and tenure type by	
		whether household has Indigenous person(s) by Remoteness Areas	
		and Australia, 2006	138
	9.2	Occupied private dwellings, tenure type by whether household has	
		Indigenous person(s) by State/Territory and Australia, 2001 and 2006	139
	9.3	Occupied private dwellings, dwelling structure by whether	
		household has Indigenous person(s) by State/Territory and Australia,	
		2001 and 2006	141
	9.4	Occupied private dwellings, number of bedrooms, average number	
	0.1	of residents and housing utilisation by whether household has	
		Indigenous person(s) by Remoteness Areas and Australia, 2006	143
	9.5	Occupied private dwellings, requiring extra bedrooms, by whether	110
	0.0	household has Indigenous person(s) by Remoteness Areas and	
		Australia, 2006	144
	9.6	Occupied private dwellings, monthly housing loan repayments and	111
	3.0	weekly rent payments by whether household has Indigenous	
		person(s) by Remoteness Areas and Australia, 2006	145
	9.7	Persons in occupied private dwellings, mean weekly equivalised	11)
	5.1	gross household income by income quintile by tenure type by	
		whether living in a household with Indigenous person(s) by	
		Remoteness Areas and Australia, 2006	1/17
	0.0		17/
	9.8	Persons living in non-private dwellings, type of non-private dwelling	1 40
	0.0	by Indigenous status by State/Territory and Australia, 2006	145
	9.9	Occupied private dwellings, number of motor vehicles and	
		motorbikes/scooters by whether household has Indigenous	1
		person(s) by Remoteness Areas and Australia, 2006	152
	9.10	Employed persons aged 15 years and over, method of travel to work	
		on Census day by Indigenous status by State/Territory and Australia,	
		2006	153

page HOUSING AND TRANSPORT continued 9.11 Occupied private dwellings, type of Internet connection by whether household has Indigenous person(s) by Remoteness Areas and NEED FOR ASSISTANCE **10.1** Indigenous persons, need for assistance by Remoteness Areas and 10.2 Need for assistance by age and sex, by Indigenous status, Australia, TORRES STRAIT ISLANDERS **11.1** Torres Strait Islanders, selected characteristics by whether resident in the Torres Strait Area, balance of Queensland or balance of **11.2** Torres Strait Islanders aged 15 years and over, selected characteristics, by whether resident in the Torres Strait Area, balance **11.3** Torres Strait Islanders, labour force composition, by whether resident in the Torres Strait Area, balance of Queensland or balance 11.4 Torres Strait Islanders, employed persons aged 15 years and over, occupation and industry, by whether resident in the Torres Strait Area, balance of Queensland or balance of Australia, 2006 169 11.5 Torres Strait Islanders, tenure type, by whether resident in the Torres Strait Area, balance of Queensland or balance of Australia, **11.6** Torres Strait Islanders, equivalised household income, by whether resident in the Torres Strait Area, balance of Queensland or balance APPENDIX 1 **A1.1** Indigenous persons, occupation of employment by Remoteness A1.2 Indigenous persons, industry of employment (ANZSIC93) by Remoteness Areas and Australia, 2001 and 2006 186 APPENDIX 2 A2.1 2006 Census non-response rates, by usual residence and Indigenous

PREFACE

PREFACE

This publication presents a range of statistics for the Aboriginal and Torres Strait Islander (Indigenous) population of Australia using results of the 2006 Census of Population and Housing. It covers Indigenous population structure and distribution; mobility; household composition; language and religious affiliation; education; work; income; and housing and transport. It also includes the new topics of need for assistance, unpaid work and dwelling Internet connection. Estimates of the resident Indigenous population of Australia, and a discussion of issues affecting Indigenous population data are also included. This information provides insights into the contemporary social and economic situation of Indigenous Australians.

Statistics are provided for Australia, the states and territories and remoteness areas, allowing for analysis of the potential impact of geographical isolation on social and economic outcomes, both within the Indigenous population and in comparison with the non-Indigenous population. The national tables presented in this publication are also available as spreadsheets for each state and territory, from the ABS website.

The success of the 2006 Census of Population and Housing in counting and describing the Aboriginal and Torres Strait Islander peoples of Australia was dependent on the high level of cooperation received from Indigenous Australians and their communities. Their continued cooperation is very much appreciated. Without it, the range of Indigenous population statistics published by the ABS and their improving quality would not be possible.

Brian Pink Australian Statistician

CHAPTER 1

UNDERSTANDING INDIGENOUS POPULATION DATA

INTRODUCTION

The Census of Population and Housing forms the centrepiece of ABS statistics on characteristics of Aboriginal and Torres Strait Islander peoples. The Census provides the basis for Indigenous population estimates and is the key source of socioeconomic information about Indigenous Australians for small geographic areas.

This publication is a comprehensive summary of Census based statistics for the Indigenous population, and includes information on population, mobility, household and family composition, language and religion, education, work, income and housing. Information is also separately presented about Torres Strait Islander people.

This report focuses primarily on population characteristics at the national level disaggregated by states and territories and remoteness areas. While the publication includes information for states and territories and remoteness areas, more extensive information is available in state and territory spreadsheet format on the ABS website (cat. no. 4713.1.55.001 - 4713.8.55.001).

POPULATION MEASURES

There are a number of issues which impact on the use of Census data for measuring the size of the Indigenous population. These include: under enumeration of the Indigenous population, interpretation of Census records where Indigenous status is unknown, and the changing level of reported identification as an Aboriginal and/or Torres Strait Islander person.

The estimated resident population (ERP) is the official measure of the population of Australia and the states and territories and is adjusted for net undercount and unknown Indigenous status. In addition to estimated resident population for the total population, the ABS produces estimated resident population by Indigenous status with the following categories:

- Aboriginal origin only
- Torres Strait Islander origin only
- both Aboriginal and Torres Strait Islander origin
- non-Indigenous.

To arrive at the estimated resident population for the Aboriginal and Torres Strait Islander population, the Census count (on a usual residence basis) is adjusted for instances in which Indigenous status is unknown and for net undercount. For the purposes of population estimates, Census records with unknown Indigenous status are allocated as either Indigenous or non-Indigenous according to the distribution of stated responses within each age group, sex, Census form type and geographic area. For more information on the ERP see *Population Distribution*, *Aboriginal and Torres Strait Islander Australians* (cat. no. 4705.0) and the *Indigenous estimated resident*

POPULATION MEASURES continued

population - method of calculation feature article in Australian Demographic Statistics, March quarter 2007 (cat. no. 3101.0).

The preliminary Indigenous estimated resident population for 30 June 2006 (517,174) is 14% higher than the 2006 unadjusted Census count (455,026), and primarily reflects adjustments for net undercount and unknown Indigenous status. Final resident population estimates by Indigenous status will be available in August 2008 and released in a datacube spreadsheet (cat. no. 3238.0.55.001) on the ABS web site.

ERP should be used when discussing the size and structure of the Indigenous population and has been used in *Chapter 2: Population distribution and structure*. ERP is not available at fine levels of geography and in these cases Census counts can be used. Census counts provide information on population characteristics for all geographic areas and population groups and are used in the population characteristics chapters in this report.

There are two types of Census counts available:

- Census counts based on where people are when counted (place of enumeration)
- Census counts based on where people usually live (place of usual residence).

Usual residence counts are generally used for geographical analysis as they include persons away from home at the time of Census and exclude temporary visitors for any given location. Nationally, 30,853 Indigenous people (7%) were identified and counted at a location other than their usual address at the time of the 2006 Census. Unless otherwise stated, place of usual residence counts are used in the population characteristics chapters in this report.

POPULATION AGE STRUCTURE

The Aboriginal and Torres Strait Islander population is a young population, with more people in younger age groups than older age groups. In 2006, half the Indigenous population was aged 21 years or less. In contrast, in the non-Indigenous population, half the population was aged 37 years or less. These different age profiles of the Indigenous and non-Indigenous populations must be taken into account for some age related variables if the two populations are to be meaningfully compared.

INDIGENOUS
ENUMERATION STRATEGY

As in previous Censuses, the ABS made considerable efforts to achieve an accurate count of the Aboriginal and Torres Strait Islander population in 2006. The Census Indigenous Enumeration Strategy (IES) included awareness activities to encourage participation and identification. Alternative collection procedures to overcome potential cultural or linguistic barriers for Aboriginal and Torres Strait Islander peoples were a major part of the IES. The strategy recognised the important role of consultation, liaison with Indigenous organisations and communities, and Indigenous involvement in all aspects of the collection process.

The information below describes special forms used to collect information about Aboriginal and Torres Strait Islander peoples in discrete communities of Australia. *Population Distribution, Aboriginal and Torres Strait Islander Australians* (cat. no. 4705.0) presents more detail on the IES and the evolving set of procedures tailored to improve the enumeration of Indigenous people.

Interviewer Household Form The ABS uses careful design principles to maximise the collection of accurate information on Census forms. For the Indigenous population in urban and regional areas, the standard self-enumerated form was generally used. In remote communities and some discrete communities in non-remote areas, an Interviewer Household Form (IHF) was used and data collection took place by interview. In both settings, but particularly in remote areas, Aboriginal and Torres Strait Islander people assisted with liaison between the ABS and Indigenous communities and with collection of information.

The interview approach is designed to collect the same information as the self-enumerated Census form, however for some questions there were differences in wording. In particular, the IHF contained a question regarding participation in the Community Development Employment Projects (CDEP) scheme that was not included on the self-enumerated Census forms. When analysing CDEP data, users must be aware that this item is limited by form type – there will only be data for areas where the IHF was used. The data will be more complete in remote areas, where the IHF was more likely to be used, than in urban and regional areas.

In areas other than discrete communities, Indigenous people were enumerated using standard Census procedures and forms. In some areas, special collectors skilled in Indigenous language and culture were available to assist if required.

TREATMENT OF NON-RESPONSE

Some care should be taken when analysing Census counts, as Indigenous status and other characteristics are unknown for some records. Data quality statements that discuss non-response and editing procedures are available for all Census variables on the ABS website.

The level of non-response should be taken into account when interpreting Census results. Where the level of non-response is low, the distribution of stated responses may reasonably be assumed to be representative of the distribution which would have resulted from the whole population, or sub-population. As non-response rates increase, this assumption becomes less valid.

Non-response to Indigenous status There were 1,133,466 records with unknown Indigenous status in the 2006 Census, or 5.7% of the total count. These records are generally omitted from the analysis throughout this report, as comparisons are made between known Indigenous and non-Indigenous populations. Where possible, records for which Indigenous status is unknown are included in the total population count, and it is possible to derive the number of these records by subtracting the Indigenous and non-Indigenous populations from the total population.

Non-response to other characteristics

In this report, analysis of population characteristics is limited to known responses only. Where possible, the numbers of unknown responses are noted in the tables, allowing further analysis if required.

The previous edition of this report, produced following the 2001 Census, reported non-response to particular questions in the 'Not stated' or 'Unknown' category, and information on characteristics was presented as a proportion of the total including non-response. As noted above, this convention was not followed in this report.

Non-response to other characteristics continued

Accordingly, readers should exercise caution when making comparisons with results from the 2001 Census.

For more information on non-response rates see Appendix 1: 2006 Non-response rates.

FURTHER INFORMATION

This report presents information on Indigenous population characteristics from Census data only. There are a number of other sources of information about the Aboriginal and Torres Strait Islander population, which draw data from other sources, such as population surveys and administrative data.

For more detailed analysis of the health and wellbeing of Indigenous Australians, together with a comprehensive discussion of available data sources, readers are referred to the biennial ABS and AIHW publication *The Health and Welfare of Australia's Aboriginal and Torres Strait Islander Peoples* (cat. no. 4704.0).

The Steering Committee for the Review of Government Service Provision produces the biennial report *Overcoming Indigenous Disadvantage: Key Indicators*. Much like a report card, this report shows progress against a reporting framework built around indicators and strategic areas for action to close the disadvantage gap between Indigenous people and other Australians. Readers are recommended to consult that report for an understanding of progress towards overcoming Indigenous disadvantage.

CHAPTER 2

POPULATION DISTRIBUTION AND STRUCTURE

INTRODUCTION

This chapter presents Census counts, as well as preliminary estimates of the resident Aboriginal and Torres Strait Islander and non-Indigenous populations at 30 June 2006. To arrive at the estimated resident population (ERP) for the Aboriginal and Torres Strait Islander population, the Census count (on a usual residence basis) is adjusted for instances in which Indigenous status is unknown, the Census net undercount and Australian residents who were temporarily overseas on Census night. ERP is an estimate of the resident population at 30 June, which is a different reference point from Census night, so ERP is backdated by adjusting for births and deaths between the reference periods.

For more detailed information on the Indigenous population distribution, including discussion of population measures and data quality, see *Population Distribution*, *Aboriginal and Torres Strait Islander Australians*, 2006 (cat. no. 4705.0).

INDIGENOUS POPULATION Census Counts

The number of people identified as being of Aboriginal and/or Torres Strait Islander origin in the 2006 Census was 455,028 representing 2.3% of the total Australian population, as counted in the Census. This is an increase of 11% since the 2001 Census, compared with an increase of 3.8% in the non-Indigenous population over the same period. Over the past 20 years, the Census count of Indigenous people has doubled from 227,593 in 1986. Much of the growth in the Indigenous population can be explained by natural increase (births minus deaths). Other non-demographic factors, such as improvements in Census collection methods and people identified as being of Indigenous origin for the first time in the Census, also contribute to the growth.

Among people identified as Indigenous in 2006, 90% were of Aboriginal origin only, 6% were of Torres Strait Islander origin only and 4% were of both Aboriginal and Torres Strait Islander origin.

CENSUS INDIGENOUS POPULATION COUNTS

Census Counts continued

Of the states and territories, Victoria (20%), New South Wales (15%) and Queensland (13%) recorded the largest proportional increases in the Indigenous population Census counts.

Estimated Resident Population

The preliminary estimated resident Indigenous population of Australia was 517,174 or 2.5% of the total population, at 30 June 2006. This preliminary estimate is 14% higher than the 2006 unadjusted Census count (455,028) which reflects adjustments made on the basis of net undercount and unknown Indigenous status.

WHERE INDIGENOUS
PEOPLE LIVE
Remoteness Areas

Almost one third of the preliminary estimated resident Indigenous population resided in Major Cities (32%); 21% lived in Inner Regional areas; 22% in Outer Regional areas; 10% in Remote areas and 16% in Very Remote areas. For the non-Indigenous population, there was a much higher concentration in Major Cities (69%) and less than 2% in Remote and Very Remote Australia.

ESTIMATED RESIDENT POPULATION(a) BY REMOTENESS AREAS, 30 June 2006

(a) Estimates at 30 June 2006 are preliminary, and are subject to revision once 2006 population estimates have been finalised and after analysis of growth in the Indigenous population (demographic and non-demographic factors) between 2001 and 2006.

As a result of this difference in population distribution, the Indigenous proportion of the total population increased with geographic remoteness, from 1% of the total population living in Major Cities to 48% living in Very Remote areas.

INDIGENOUS PROPORTION OF ESTIMATED RESIDENT POPULATION(a), 30 June 2006

(a) Estimates at 30 June 2006 are preliminary, and are subject to revision once 2006 population estimates have been finalised and after analysis of growth in the Indigenous population (demographic and non-demographic factors) between 2001 and 2006.

State and Territory

Over half of the preliminary estimated resident Indigenous population lived in either New South Wales (29%) or Queensland (28%); 15% resided in Western Australia and 13% in the Northern Territory. The distribution of the Aboriginal population across the states and territories closely reflected that of the total Indigenous population, while 64% of the Torres Strait Islander population lived in Queensland (which includes the Torres Strait Area).

Of the states and territories, Northern Territory had the largest proportion (45%) of its population living in Remote and Very Remote areas, with four-fifths (79%) of its Indigenous population living in these areas.

Indigenous people in the Northern Territory comprised about one third (32%) of the total Northern Territory population, and 13% of the Australian Indigenous population. New South Wales has the largest Indigenous population of the states and territories (148,178 or 29%); however Indigenous people represent only about 2% of the total New South Wales population.

INDIGENOUS POPULATION DISTRIBUTION

POPULATION STRUCTURE

The preliminary estimated resident Indigenous population has a much younger age structure than the non-Indigenous population. At 30 June 2006, there were more Aboriginal and Torres Strait Islander people in younger age groups compared with older age groups and the median age of the Indigenous population (the age where half the population is younger) was 21 years. In contrast, in the non-Indigenous population, there were more people in the older age groups compared with the younger age groups, and the median age was 37 years.

POPULATION STRUCTURE continued

Children aged under 15 years comprised 38% of the total Indigenous population (compared with 19% in the non-Indigenous population); people aged 15–24 years comprised 19% of the Indigenous population (compared with 14%) and people aged 65 years and over represented only 3% (compared with 13%). These different age profiles reflect the higher rates of fertility and deaths occurring at younger ages among the Aboriginal and Torres Strait Islander population.

ESTIMATED RESIDENT POPULATION BY AGE

2.1 ESTIMATED RESIDENT POPULATION(a)—30 June 2006

							Proportion
							of
							population
			Non-Indigenous	6			which is
	Indigenous p	persons	persons		All persons		Indigenous
State/Territory	no.	%	no.	%	no.	%	%
• • • • • • • • • • • • • • • • • • • •	• • • • • • •	• • • • •	• • • • • • • • • • •	• • • • •	• • • • • • • • • • •	• • • • • •	• • • • • • • • • •
New South Wales	148 178	28.7	6 669 004	33.0	6 817 182	32.9	2.2
Victoria	30 839	6.0	5 097 471	25.3	5 128 310	24.8	0.6
Queensland	146 429	28.3	3 945 117	19.5	4 091 546	19.8	3.6
South Australia	26 044	5.0	1 542 160	7.6	1 568 204	7.6	1.7
Western Australia	77 928	15.1	1 981 117	9.8	2 059 045	9.9	3.8
Tasmania	16 900	3.3	473 022	2.3	489 922	2.4	3.4
Northern Territory	66 582	12.9	144 092	0.7	210 674	1.0	31.6
Australian Capital Territory	4 043	0.8	330 182	1.6	334 225	1.6	1.2
Australia (b)	517 174	100.0	20 184 314	100.0	20 701 488	100.0	2.5

⁽a) Estimates at 30 June 2006 are preliminary, and subject to revision once 2006 population estimates have been finalised and after analysis of growth in the Indigenous population (demographic and non-demographic factors) between 2001 and 2006. See Glossary.

ESTIMATED RESIDENT POPULATION(a), Type of Indigenous origin—30 June 2006

	Torres Strait				and Torres			
	Aboriginal only		Islander o	Islander only		nder	Indigenous total	
State/Territory	no.	%	no.	%	no.	%	no.	%
• • • • • • • • • • • • • • • • • •	• • • • • • •	• • • • •	• • • • • • • •	• • • • •	• • • • • • • •	• • • • •	• • • • • • • •	• • • • •
New South Wales	139 994	30.2	5 083	15.4	3 101	15.4	148 178	28.7
Victoria	27 746	6.0	2 234	6.7	859	4.3	30 839	6.0
Queensland	113 291	24.4	21 127	63.8	12 011	59.5	146 429	28.3
South Australia	24 562	5.3	1 047	3.2	435	2.2	26 044	5.0
Western Australia	75 230	16.2	1 385	4.2	1 313	6.5	77 928	15.1
Tasmania	15 003	3.2	1 263	3.8	634	3.1	16 900	3.3
Northern Territory	64 060	13.8	791	2.4	1 731	8.6	66 582	12.9
Australian Capital Territory	3 772	0.8	167	0.5	104	0.5	4 043	0.8
Australia (b)	463 874	100.0	33 112	100.0	20 188	100.0	517 174	100.0

⁽a) Estimates at 30 June 2006 are preliminary, and subject to revision once 2006 population estimates have been finalised and after analysis of growth in the Indigenous population (demographic and non-demographic factors) between 2001 and 2006. See Glossary.

⁽b) Includes Other Territories, as a result components may not add to total.

⁽b) Includes Other Territories, as a result components may not add to total.

2.3 ESTIMATED RESIDENT POPULATION(a), Sex by Age—30 June 2006

	Males		Females		Persons		
	no.	%	no.	%	no.	%	
• • • • • • • • • • • • • • • • • • • •	• • • • • • • • •	• • • • • • •	• • • • • • • • • • •	• • • • • •	• • • • • • • • • •	• • • • •	
	11	NDIGENO	US PERSONS	;			
Age group							
0–4 years	32 592	12.7	31 430	12.1	64 022	12.4	
5–9 years	33 261	12.9	31 686	12.2	64 947	12.6	
10–14 years	33 156	12.9	31 293	12.0	64 449	12.5	
15–19 years	28 233	11.0	26 494	10.2	54 727	10.6	
20–24 years	22 525	8.7	22 035	8.5	44 560	8.6	
25–29 years	18 315	7.1	18 716	7.2	37 031	7.2	
30–34 years	17 822	6.9	18 665	7.2	36 487	7.1	
35–39 years	16 721	6.5	18 224	7.0	34 945	6.8	
40–44 years	14 578	5.7	15 808	6.1	30 386	5.9	
45–49 years	12 175	4.7	13 041	5.0	25 216	4.9	
50–54 years	9 726	3.8	10 315	4.0	20 041	3.9	
55–59 years	6 956	2.7	7 585	2.9	14 541	2.8	
60–64 years	4 626	1.8	5 147	2.0	9 773	1.9	
65–69 years	2 936	1.1	3 605	1.4	6 541	1.3	
70–74 years	1 879	0.7	2 466	0.9	4 345	0.8	
75 years and over	1 980	0.8	3 183	1.2	5 163	1.0	
Total	257 481	100.0	259 693	100.0	517 174	100.0	
Median	20.3		21.9		21.1		
Median	20.3		21.9	• •	21.1		
• • • • • • • • • • • • • • • • •	N O N	INDICE	NOUS PERSO	NC	• • • • • • • • • • • •	• • • • •	
	NON	-INDIGE	NOUS FERSO	IN 3			
Age group							
0–4 years	639 591	6.4	605 038	6.0	1 244 629	6.2	
5–9 years	654 096	6.5	621 736	6.1	1 275 832	6.3	
10–14 years	686 102	6.8	650 162	6.4	1 336 264	6.6	
15–19 years	698 033	7.0	661 906	6.5	1 359 939	6.7	
20–24 years	725 402	7.2	699 470	6.9	1 424 872	7.1	
25–29 years	690 061	6.9	679 374	6.7	1 369 435	6.8	
30–34 years	725 564	7.2	731 102	7.2	1 456 666	7.2	
35–39 years	742 822	7.4	749 664	7.4	1 492 486	7.4	
40-44 years	748 001	7.5	756 322	7.5	1 504 323	7.5	
45-49 years	728 961	7.3	741 111	7.3	1 470 072	7.3	
50–54 years	669 307	6.7	674 332	6.6	1 343 639	6.7	
55–59 years	629 767	6.3	627 251	6.2	1 257 018	6.2	
60–64 years	491 446	4.9	486 628	4.8	978 074	4.8	
65–69 years	382 290	3.8	390 338	3.8	772 628	3.8	
70–74 years	300 899	3.0	323 894	3.2	624 793	3.1	
75 years and over	520 515	5.2	753 129	7.4	1 273 644	6.3	
Total	10 032 857	100.0	10 151 457	100.0	20 184 314	100.0	
Median	36.3		37.8		37.0		
• • • • • • • • • • • • • •		• • • • • • •			• • • • • • • • • • •		

⁽a) Estimates at 30 June 2006 are preliminary, and subject to revision once 2006 population estimates have been finalised and after analysis of growth in the Indigenous population (demographic and non-demographic factors) between 2001 and 2006. See Glossary.

2.4	ESTIMATED	RESIDENT	POPULA	TION(a),	by Rem	oteness	Areas	—30	June 2006	
	NSW	Vic.	Qld	SA	WA	Tas.	NT	ACT	Australia(b)	
	no.	no.	no.	no.	no.	no.	no.	no.	no.	%

	NSW	VIC.	Qla	SA	WA	las.	NI	ACI	Australia(b)			
	no.	no.	no.	no.	no.	no.	no.	no.	no.	%		
••••••••••••												
			I	NDIGENOU	JS PERSOI	NS						
Major Cities	64 127	15 293	41 097	12 719	26 998			4 040	164 274	31.8		
Inner Regional	49 276	10 741	30 206	2 391	6 273	9 106		3	108 207	20.9		
Outer Regional	27 189	4 763	42 612	6 069	11 677	7 189	13 802		113 301	21.9		
Remote	6 388	42	12 523	1 105	13 522	401	15 497		49 478	9.6		
Very Remote	1 198		19 991	3 760	19 458	204	37 283		81 914	15.8		
Australia	148 178	30 839	146 429	26 044	77 928	16 900	66 582	4 043	517 174	100.0		
••••••••••••••••												
			NO	N-INDIGEN	IOUS PERS	SONS						
Major Cities	4 884 182	3 820 463	2 398 025	1 126 776	1 444 279			329 675	14 003 400	69.4		
Inner Regional	1 337 416	1 026 634	866 656	186 470	250 312	307 840		507	3 976 010	19.7		
Outer Regional	417 204	245 647	578 226	174 829	179 217	155 678	101 579		1 852 380	9.2		
Remote	26 904	4 727	72 230	44 205	79 864	7 124	30 310		265 364	1.3		
Very Remote	3 298		29 980	9 880	27 445	2 380	12 203		87 160	0.4		
Australia	6 669 004	5 097 471	3 945 117	1 542 160	1 981 117	473 022	144 092	330 182	20 184 314	100.0		
• • • • • • • • • •	• • • • • • • •	• • • • • • • •	• • • • • • • •	• • • • • • • •	• • • • • • • •	• • • • • • •	• • • • • •	• • • • • • •	• • • • • • • • • •	• • • • •		
				ALL P	ERSONS							
Major Cities	4 948 309	3 835 756	2 439 122	1 139 495	1 471 277			333 715	14 167 674	68.4		
Inner Regional	1 386 692	1 037 375	896 862	188 861	256 585	316 946		510	4 084 217	19.7		
Outer Regional	444 393	250 410	620 838	180 898	190 894	162 867	115 381		1 965 681	9.5		
Remote	33 292	4 769	84 753	45 310	93 386	7 525	45 807		314 842	1.5		
Very Remote	4 496		49 971	13 640	46 903	2 584	49 486		169 074	8.0		
Australia	6 817 182	5 128 310	4 091 546	1 568 204	2 059 045	489 922	210 674	334 225	20 701 488	100.0		

^{..} not applicable

⁽a) Estimates at 30 June 2006 are preliminary, and subject to revision once 2006 population estimates have been finalised and after analysis of growth in the Indigenous population (demographic and non-demographic factors) between 2001 and 2006. See Glossary.

⁽b) Includes Other Territories, as a result components may not add to total.

2.5 ₂₀	006 CEN	SUS COL	JNTS(a).	States and	Territo	ories—bv	Remo	oteness	Areas			
Remoteness	NSW	Vic.	Qld	SA	WA	Tas.	NT	ACT	Australia(b)			
Areas	no.	no.	no.	no.	no.	no.	no.	no.	no.	%		
				INDIGENOUS	PERS O	NS						
Major Cities	59 268	14 769	36 384	12 443	20 586			3 845	147 295	32.4		
Inner Regional	46 185	10 592	26 206	2 338	4 799	8 982		3	99 312	21.8		
Outer Regional	25 575	4 651	36 156	5 928	8 747	7 140	10 457		98 654	21.7		
Remote	5 936	39	10 609	1 074	9 131	394	12 226		39 409	8.7		
Very Remote	1 102		17 718	3 684	15 214	201	30 812		68 752	15.1		
Australia (c)	138 508	30 142	127 580	25 557	58 708	16 769	53 661	3 875	455 028	100.0		
• • • • • • • • • •												
			NO	N-INDIGENOU	JS PER	SONS						
Major Cities	4 380 475	3 453 910	2 167 037	1 037 502 1	292 622			304 049	12 635 595	69.2		
Inner Regional	1 221 573	945 362	778 066	170 739	225 184	283 618		465	3 625 163	19.8		
Outer Regional	381 028	226 822	507 719	159 924	159 137	143 610	85 714		1 663 954	9.1		
Remote	24 504	4 414	61 979	40 343	67 609	6 532	25 499		230 880	1.3		
Very Remote	2 980		26 253	8 636	23 046	2 202	9 944		74 824	0.4		
Australia (c)	6 019 396	4 636 252	3 552 042	1 419 463 1	773 049	436 809	122 732	305 137	18 266 814	100.0		
• • • • • • • • • •	• • • • • • •	• • • • • • • •	• • • • • • • •	• • • • • • • • • • •	• • • • • •	• • • • • • • • •	• • • • •	• • • • • • •	• • • • • • • • • •	• • • • •		
				ALL PERS	0 N S (d)							
Major Cities	4 748 501	3 679 168	2 335 823	1 099 422 1	398 751			322 837	13 584 502	68.4		
Inner Regional	1 327 599	1 000 385	847 657	181 371	244 738	307 828		490	3 910 440	19.7		
Outer Regional	426 441	241 810	582 271	174 314	180 269	157 906	106 907		1 869 918	9.4		
Remote	32 073	4 619	79 436	43 342	86 665	7 282	41 265		294 682	1.5		
Very Remote	4 337		46 440	13 265	42 339	2 500	42 727		153 528	0.8		
Australia(c)	6 549 176	4 932 423	3 904 532	1 514 338 1	959 086	476 481	192 898	324 035	19 855 287	100.0		

Note: Cells in this table have been randomly adjusted to avoid the release of confidential data.

^{. .} not applicable

⁽a) Based on place of usual residence.

⁽b) Includes Other Territories, as a result components may not add to total.

⁽c) Includes persons with no usual address and persons enumerated in migratory CDs, as a result components may not add to total.

⁽d) Includes persons whose Indigenous status was not stated.

CHAPTER 3

MOBILITY

INTRODUCTION

This chapter presents information on the mobility of Aboriginal and Torres Strait Islander people by comparing a person's place of usual residence in 2006 and 2001 as reported in the 2006 Census. Information relating to people who changed their place of usual residence between 2001 and 2006 is restricted to people who were aged 5 years or older in 2006. Excluded from the analysis are people with no place of usual residence for any of the above periods.

In the 2006 Census, people were asked to report their address of usual residence at three points in time: on Census night, one year previously, and five years previously. Analysing changes in usual residence data is one approach to understanding longer term mobility. Short term movements (of less than one year) cannot be determined from Census data.

Care should be taken in interpreting mobility data as there were differences in question wording for the place of usual residence data one and five years ago between the mainstream Census form and the Interviewer Household Form (IHF) used in discrete Indigenous communities. On the mainstream form, any address changes were reported, while on the IHF change of address within a community was not recorded, however a change of community, or town/city, was recorded.

Proportions presented in this chapter exclude not stated responses, and are therefore calculated using only known responses. Where possible, the numbers of unknown responses are noted in the tables, allowing further analysis if required.

MOBILITY PATTERNS

Mobility patterns of Indigenous and non-Indigenous people as seen in Census data were quite similar. Approximately 57% of Indigenous people reported living at the same address as in 2001, compared with 60% of non-Indigenous people. Of those who were living at a different address in 2006 (and living in Australia), about half of both Indigenous (51%) and non-Indigenous (56%) people had moved between Statistical Local Areas (SLAs) within the same state or territory. Indigenous people were slightly more likely than non-Indigenous people to have remained within the same SLA (34% compared with 30%), and almost equally as likely to have moved interstate (14% for Indigenous people, 13% for non-Indigenous people).

MOBILITY PATTERNS continued

MOBILITY BETWEEN 2001 AND 2006(a)

(a) Persons aged five years and over in 2006 with a place of usual residence in both 2001 and 2006.

Indigenous mobility between Remoteness Areas Between 2001 and 2006, 12% of Indigenous people aged 5 years and over in 2006 moved between Remoteness Areas. Major Cities, Inner Regional areas and Outer Regional areas all attracted similar numbers of Indigenous people (between 10,500 and 11,300) into them; and were also the greatest sources of migrants to other areas (approximately 10,000).

An overall pattern of migration from more remote areas to less remote areas was observed between 2001 and 2006, with Very Remote areas having the greatest net loss of Indigenous people (-1,700) and Major Cities having the greatest net gain (1,300). This resulted in a net increase for the Indigenous population in Major Cities of 1%, and a net decrease of 3% in Very Remote areas.

INDIGENOUS MOVEMENT IN AND OUT OF REMOTENESS AREAS(a)(b), 2001 to 2006

- (a) Based on 2006 SLAs and Place of usual residence 5 years ago concorded to 2006 Remoteness Areas.
- (b) Persons aged five years and over in 2006 with a place of usual residence in both 2001 and 2006.

There were different rates and patterns of mobility observed for different age groups. Indigenous people aged 5–19 years accounted for 43% of net movement between Remoteness Areas, and were most likely to leave Remote and Very Remote areas, accounting for 45% and 57% of the movement out of these areas. Indigenous people aged 40 years and over were least likely to change address, with 70% of this age group living at the same address as 2001.

Indigenous mobility between Remoteness Areas continued Indigenous people aged 5–19 years were most likely to move to Inner Regional areas. One of the contributors for younger people moving away from Remote and Very Remote areas is to attend school. Of Indigenous people aged 5–19 years who moved away from Remote and Very Remote areas to Inner Regional areas, 8% were enumerated at a boarding school or residential college/halls of residence. Indigenous people aged 20–39 years were most likely to move to Major Cities. Unlike the younger age groups, Indigenous people aged 40 years and over had a net migration away from Major Cities, as well as Remote and Very Remote areas, into Inner Regional and Outer Regional areas.

NET EFFECT OF INDIGENOUS MOBILITY 2001 AND 2006(a), Remoteness Areas by Age

(a) Persons aged 5 years and over in 2006 with a place of usual residence in both 2001 and 2006.

MOBILITY BETWEEN 2001 AND 2006(a)(b), by Indigenous status

	Indigenous	persons	Non-Indigenou persons	
	no.	%	no.	%
• • • • • • • • • • • • • • • • • • • •	• • • • • • •	• • • • •	• • • • • • • • • • • •	• • • • • •
Did not move	195 765	57.0	9 502 355	59.8
Moved within SLA	50 573	14.7	1 679 012	10.6
Changed SLA within state	75 339	21.9	3 139 044	19.8
Moved interstate	20 872	6.1	748 256	4.7
Overseas in 2001	963	0.3	811 213	5.1
Total	343 512	100.0	15 879 880	100.0

⁽a) Based on place of usual residence.

Note: Cells in this table have been randomly adjusted to avoid the release of confidential data.

Based on place of usual residence.

⁽b) Persons aged five years and over in 2006 with a place of usual residence in both 2001 and 2006.

MOBILITY BETWEEN REMOTENESS AREAS(a)(b), Indigenous persons—2001 to 2006

	2006 PLA	CE OF USU				
	Major Cities	Inner Regional	Outer Regional	Remote	Very Remote	2001 Indigenous Population(c)
	no.	no.	no.	no.	no.	no.
	• • • • • • •					• • • • • • • • • • • •
	5-19	9 YEARS				
2001 Place of usual residence						
Did not change address	23 022	15 497	15 614	8 106	15 939	
Changed address, same remoteness area	16 330	10 943	9 613	2 574	2 033	
Major Cities		2 458	1 321	304	87	43 522
Inner Regional	2 313		1 461	266	96	30 576
Outer Regional	1 574	1 956		548	355	29 660
Remote	567	459	991		353	13 050
Very Remote	319	188	917	486	• •	19 882
2006 Indigenous Population	44 125	31 501	29 917	12 284	18 863	136 690
• • • • • • • • • • • • • • • • • • • •	• • • • • • •	• • • • • • •	• • • • • •	• • • • • •	• • • • • • •	• • • • • • • • • • • • • • • • • • • •
	20-3	9 YEARS	S			
2001 Place of usual residence						
Did not change address	13 976	8 319	9 464	6 646	15 109	
Changed address, same remoteness area	15 997	8 278	7 860	2 394	2 214	
Major Cities		1 986	1 191	323	155	33 628
Inner Regional	2 479		1 242	267	87	20 672
Outer Regional	1 567	1 537		462	334	21 224
Remote	480	337	752		345	10 954
Very Remote	187	107	573	515		18 705
2006 Indigenous Population	34 686	20 564	21 082	10 607	18 244	105 183
• • • • • • • • • • • • • • • • • • • •	• • • • • • •	• • • • • • •	• • • • • • •	• • • • • •	• • • • • • •	• • • • • • • • • • • • • • • • • • • •
4	40 YEAR	S AND (OVER			
2001 Place of usual residence						
Did not change address	19 339	12 649	13 670	6 628	11 510	
Changed address, same remoteness area	7 169	4 465	4 395	1 269	1 309	
Major Cities		1 215	697	185	68	28 673
Inner Regional	992		656	95	55	18 912
Outer Regional	579	775		237	211	19 867
Remote	180	201	387		232	8 897
Very Remote	82	73	314	312		13 600
2006 Indigenous Population	28 341	19 378	20 119	8 726	13 385	89 949
• • • • • • • • • • • • • • • • • • • •	• • • • • • •			• • • • • •	• • • • • • •	• • • • • • • • • • • • •
	ALL F	PERSONS	S			
2001 Place of usual residence						
Did not change address	56 337	36 465	38 748	21 380	42 588	
Changed address, same remoteness area	39 496	23 686	21 868	6 237	5 556	
Major Cities		5 659	3 209	812	310	105 823
Inner Regional	5 784		3 359	628	238	70 160
Outer Regional of Australia	3 720	4 268		1 247	900	70 751
Remote	1 227	997	2 130		930	32 901
Very Remote	588	368	1 804	1 313		52 217
2006 Indigenous Population	107 152	71 443	71 118	31 617	50 522	331 852

^{..} not applicable

⁽a) Based on place of usual residence.

⁽b) 2001 Remoteness Area of usual residence determined in 2001 and 2006.
using population based concordance of SLA of usual Note: Cells in this table have been randomly adjusted to avoid residence 5 years ago to 2006 Remoteness Areas. residence 5 years ago to 2006 Remoteness Areas.

⁽c) 2001 Remoteness Area totals include people who did not change address or remained in the same remoteness area

the release of confidential data.

NET MOVEMENT INTO REMOTENESS AREAS(a)(b), Indigenous persons—2001 to 2006(c)

Remoteness	Movement in	Movement out	Net gain/ between and 2000	2001
Areas	no.	no.	no.	%
• • • • • • • • • • •	• • • • • • • • •	• • • • • • • • • • • • • • •	• • • • • • • • • • • • •	
Major Cities	11 319	9 990	1 329	1.3
Inner Regional	11 292	10 009	1 283	1.8
Outer Regional	10 502	10 135	367	0.5
Remote	4 000	5 284	-1 284	-3.9
Very Remote	2 378	4 073	-1 695	-3.2
Total Movement	39 491	39 491		

- .. not applicable
- (a) Based on place of usual residence.
- (b) 2001 Remoteness Area of usual residence was determined using population based concordance of SLA of usual residence 5 years ago to 2006 Remoteness Areas.
- (c) Persons aged five years and over in 2006 with a place of usual residence in both 2001 and

Note: Cells in this table have been randomly adjusted to avoid the release of confidential data.

CHAPTER 4

HOUSEHOLD AND FAMILY COMPOSITION

INTRODUCTION

This chapter presents information on the household and family living arrangements of Aboriginal and Torres Strait Islander peoples as recorded in the Census. It focuses on households in which at least one Indigenous person, of any age, was resident on Census night and who was a usual resident of the household. Discussion of people in this chapter is based only on people enumerated at home, and excludes visitors.

In the Census, a household is defined as one or more persons, at least one of whom is at least 15 years of age, usually resident in the same private dwelling. See *Glossary* for more detail.

In this publication, households are separated into those containing at least one Indigenous person (referred to as Indigenous households) and other households where there are no identified Indigenous person(s) present. Both types may be further classified as family, group or lone person households.

The household and family structures adopted for reporting Census results may not always fully reflect the richness and complexity of household and family relationships relevant to the Indigenous population, but do provide a comparison with household composition for the non-Indigenous population. For this reason they have been retained.

Proportions presented in this chapter exclude not stated responses, and are therefore calculated using only known responses. Where possible, the numbers of unknown responses are noted in the tables, allowing further analysis if required.

HOUSEHOLD COMPOSITION

Household composition for Indigenous households is based on all usual residents present, including non-Indigenous people. The more common types of living arrangements recorded in Indigenous households are illustrated in the following diagram.

- (a) Households occupied on Census night by usual residents, at least one of whom was an Indigenous person. See Glossary for full definition of households.
- (b) Households with two or more families.
- (c) Dependent children are defined as children under 15 years of age, or those aged 15-24 years who are full-time students.
- (d) Includes Other families. See Glossary for a full definition.

HOUSEHOLD COMPOSITION continued

At the time of the 2006 Census, Indigenous households were more likely than other households to be family households (81% compared with 68%) and less likely to be lone person households (14% compared with 23%). Among Indigenous households, 5% were multi-family households, compared with 1% for other households.

Living arrangements varied with geographic remoteness. Among Indigenous households, multi-family households were most common in Very Remote areas where 20% were multi-family. In comparison, multi-family other households were most common in Major Cities, however this accounted for only 1% of all household types.

HOUSEHOLD

COMPOSITION continued

The picture for group households was reversed, with the proportion of group Indigenous households at 6% in Major Cities to less than 2% in Very Remote areas. For other group households, there was less variation in the proportions; they varied between 2%–4% across levels of remoteness.

MULTI-FAMILY AND GROUP HOUSEHOLDS BY REMOTENESS AREAS, Indigenous households

FAMILY COMPOSITION

One-family Indigenous households were three times more likely than other one-family households to be one-parent families with dependants (30% and 10%, respectively), less likely to be families without dependants (about 33% and 53%, respectively) and equally likely to be couples with dependent children (about 37%).

FAMILY COMPOSITION, Selected family types(a)

(a) As a proportion of all one-family households.

Among one-family Indigenous households, the proportion that were couples with dependent children rose with increasing remoteness from 34% in Major Cities to 47% in Very Remote areas. In comparison, the proportion of other one-family households that were couples with dependent children was fairly even across all levels of remoteness (between 37% and 40%). Within one-family Indigenous households, however, one-parent families were most highly represented in Major Cities and regional areas (32%) and least represented in Very Remote areas (21%), similar to the pattern for other household one-parent families (10% compared with 5%). Families without dependent

FAMILY COMPOSITION continued

children were fairly evenly represented across both urban and remote areas, regardless of whether or not they had Indigenous residents.

HOUSEHOLD SIZE

Indigenous households tended to be larger than other households (average of 3.3 persons per household, compared with 2.5, respectively). One of the major factors contributing to this difference is the higher number of dependent children in Indigenous households - for all Indigenous family types the average number of dependent children was 1.1, compared with 0.5 for other households.

The largest households were those with two or more families (multi-family households). Multi-family Indigenous households had an average of 7.0 persons, compared with 5.3 persons in other multi-family households.

For Indigenous households, household size tended to rise with increasing remoteness, from an average of 3.1 persons per household in Major Cities to 4.9 in Very Remote areas. For other households, the household size was similar for all levels of remoteness.

AVERAGE NUMBER OF RESIDENTS BY REMOTENESS AREAS

RELATIONSHIP IN HOUSEHOLD

Information on the relationships among people in a household complements information on household type. Care should be taken when interpreting this information as the standard Census relationship classifications used here may not fully represent the complexity of family relationships in Aboriginal and Torres Strait Islander cultures.

Differences between Indigenous people and non-Indigenous people in the representation of household relationships reflect differences in the age structure of the two populations. For example, the high proportion of children in the Indigenous population results in smaller proportions of the various types of adult relationships in Indigenous households when compared with other households.

Over a third of Indigenous people (39%) living in occupied private dwellings at the time of the 2006 Census were children under 15 years, about twice the proportion of the non-Indigenous population (20%).

Indigenous people were half as likely as non-Indigenous people to be classified as a spouse/partner in a couple relationship (24% compared with 48%, respectively) and twice as likely to be classified as a lone parent (9% compared with nearly 5%, respectively).

RELATIONSHIP IN
HOUSEHOLD continued

Indigenous people were three times more likely than non-Indigenous people to be classified as extended family members (other related individuals) living with relatives other than their spouse/partner or children (6% and 2% respectively). The proportion of Indigenous people classified as other related individuals rose with increasing geographic remoteness, from almost 4% in Major Cities and regional areas to 14% in Very Remote areas.

RELATIONSHIP IN HOUSEHOLD Partner Lone parent Child under 15 Dependent student(a) Non-dependent child Other related individual - O- -Group member Indigenous Lone person O Non-Indigenous Ó 10 20 30 40

(a) Aged 15-24 years.

HOUSEHOLD COMPOSITION(a), Occupied private dwellings

							AVERAGE	S
	Major Cities	Inner Regional	Outer Regional	Remote	Very Remote	Australia(b)	Persons	Children under 15 years
Household type	no.	no.	no.	no.	no.	no.	no.	no.
• • • • • • • • • • • • • • • • • • • •	INI	DIGENOUS	HOUSEH	OLDS(c)	• • • • • •	• • • • • • • • •	• • • • • • • •	• • • • • •
One family households Couples with dependent children One parent families with dependent	17 269.0	11 795	10 416	3 352	4 140	46 970	4.5	2.0
children Families without dependent	15 880	10 193	8 300	2 175	1 843	38 391	3.5	1.8
children(d) Total	17 057 50 204	9 982 31 965	8 826 27 539	2 681 8 206	2 784 8 769	41 332 126 693	2.4 3.5	 1.3
Multi-family households(e) Group households	2 354 4 316	1 467 1 902	1 539 1 388	784 360	2 622 228	8 764 8 188	7.0 2.3	2.4
Lone person households	9 456	5 126	5 070	1 854	1 528	23 030	1.0	_
Total	66 332	40 457	35 537	11 195	13 141	166 668	3.3	1.1
Average household size Not classifiable households	3.1 151	3.2 114	3.2 74	3.6 30	4.9 15	3.3 386	2.3	1.9
	• • • • • • • •	OTHER H	IOUSEHOI	_DS	• • • • • •	• • • • • • • • •	• • • • • • • •	• • • • • •
One family households Couples with dependent children	1 297 061	350 902	161 054	23 745	7 091	1 839 859	4.0	1.5
One parent families with dependent children	326 568	100 732	40 561	4 083	891	472 840	2.9	1.2
Families without dependent children Total	1 751 164 3 374 792	541 950 993 583	254 235 455 850	32 845 60 670	9 943 17 930	2 590 130 4 902 830	2.2 3.0	0.7
Multi-family households Group households	66 094 209 023	12 683 40 481	5 034 19 348	486 2 901	189 917	84 486 272 666	5.3 2.2	1.2
Lone person households	1 169 774	347 249	167 586	24 214	8 623	1 717 450	1.0	_
Total	4 819 682	1 394 000	647 822	88 267	27 655	6 977 424	2.5	0.5
Average household size Not classifiable households	2.5 230 286	2.4 43 080	2.4 27 400	2.3 6 856	2.3 2 510	2.5 310 131	2.3	 0.5
• • • • • • • • • • • • • • • • • • • •	• • • • • • • •	ALL HO	USEHOLD	• • • • • • • • • • • • • • • • • • •	•••••	• • • • • • • •	• • • • • • • •	• • • • • •
One family households								
Couples with dependent children One parent families with dependent	1 314 328	362 698	171 472	27 097	11 232	1 886 824	4.1	1.5
children Families without dependent children	342 450 1 768 222	110 925 551 932	48 863 263 057	6 254 35 521	2 739 12 731	511 235 2 631 462	2.9 2.2	1.3
Total	3 424 997	1 025 550	483 391	68 871	26 702	5 029 515	3.0	0.7
Multi-family households	68 450 213 335	14 151	6 577	1 267	2 809	93 245 280 850	5.4	1.3
Group households Lone person households	1 179 236	42 386 352 372	20 737 172 658	3 256 26 071	1 139 10 148	1 740 479	2.2 1.0	_
Total	4 886 014	1 434 457	683 360	99 465	40 799	7 144 096	2.5	0.5
Average household size Not classifiable household	2.5 230 431	2.4 43 192	2.4 27 478	2.5 6 891	3.1 2 526	2.5 310 516	2.3	 0.5

^{. .} not applicable

nil or rounded to zero (including null cells)

⁽a) Based on place of enumeration. Includes usual residents enumerated at home, and excludes visitors and usual residents temporarily absent. See Glossary for a full definition.

⁽b) Includes persons with no usual address and persons enumerated in migratory CDs, as a result components may not add to total.

⁽c) An Indigenous household is any household that had at least one person of any age as a resident at the time of Census who identified as being of Aboriginal and/or Torres Strait Islander origin. See Glossary.

⁽d) Includes Other families. See Glossary for a full definition.

⁽e) Households with two or more families.

Note: Cells in this table have been randomly adjusted to avoid the release of confidential data.

4.2 NUMBER OF DEPENDENT CHILDREN(a)(b), Occupied private dwellings

	ONE-FAMILY	′ HOUSEHOLE)S	TWO-FAMILY HOUSEHOLDS	THREE-FAMILY HOUSEHOLDS	
	Couples with dependent children	One parent families with dependent children	Total			All households with dependent children
	no.	no.	no.	no.	no.	no.
• • • • • • • •	• • • • • • • •	• • • • • • •	• • • • • • • •		• • • • • • • • • • • • •	• • • • • • • • • •
			INDIGENO	OUS HOUSEHOLDS(c)		
1	14 609	15 485	30 094	1 543	33	31 670
2	16 396	11 952	28 348	1 851	100	30 299
3	9 204	6 395	15 599	1 192	155	16 946
4	4 324	2 999	7 323	708	183	8 214
5	1 466	1 068	2 534	366	134	3 034
6	587	324	911	212	101	1 224
7 or more	374	171	545	223	211	979
Total (d)(e)	46 960	38 394	85 354	6 095	917	92 366
• • • • • • • • •	• • • • • • • •		• • • • • • • • •	• • • • • • • • • • • • • • • • • • • •	• • • • • • • • • • • • • • • • • • • •	• • • • • • • • • •
			OTHE	R HOUSEHOLDS		
1	631 632	242 889	874 521	25 377	309	900 207
2	798 694	157 329	956 023	20 910	454	977 387
3	311 046	53 687	364 733	7 570	345	372 648
4	77 606	14 061	91 667	2 501	203	94 371
5	14 574	3 759	18 333	809	86	19 228
6	4 189	764	4 953	280	48	5 281
7 or more	2 041	250	2 291	210	33	2 534
Total (d)(e)	1 839 782	472 739	2 312 521	57 657	1 478	2 371 656
				• • • • • • • • • • • • • • • • • • • •		
			ALL	HOUSEHOLDS		
1	646 241	258 374	904 615	26 920	342	931 877
2	815 090	169 281	984 371	22 761	554	1 007 686
3	320 250	60 082	380 332	8 762	500	389 594
4	81 930	17 060	98 990	3 209	386	102 585
5	16 040	4 827	20 867	1 175	220	22 262
6	4 776	1 088	5 864	492	149	6 505
7 or more	2 415	421	2 836	433	244	3 513
Total (d)(e)	1 886 742	511 133	2 397 875	63 752	2 395	2 464 022

- (a) Based on place of enumeration. Includes usual residents enumerated at home, and excludes visitors and usual residents temporarily absent. See Glossary for a full definition of households.
- (b) Under 15 years of age and dependent students (15–24 years). Includes up to three temporarily absent children and/or dependent students.
- (c) An Indigenous household is any household that had at least one person of any age as a resident at the time of Census who identified as being of Aboriginal and/or Torres Strait Islander origin. See Glossary.
- (d) Due to a coding error, total does not include 572 families who had dependent students temporarily absent at the time of Census. See Explanatory Notes for more detail.
- (e) Excludes other-classifiable households.

Note: Cells in this table have been randomly adjusted to avoid the release of confidential data.

RELATIONSHIP IN HOUSEHOLD(a), Persons in occupied private dwellings

	Indigenous _I	oersons	Non–Indigenou persons	Non-Indigenous persons All persons		(b)	
	no.	%	no.	%	no.	%	
• • • • • • • • • • • • • • • • • • • •	• • • • • •	• • • • • •	• • • • • • • • • • •	• • • • •	• • • • • • • • • • • •	• • • • •	
Husband, wife or partner(c)	99 396	24.2	8 209 643	47.8	8 401 489	47.0	
Lone parent	36 646	8.9	776 987	4.5	823 253	4.6	
Child under 15	161 115	39.2	3 446 995	20.1	3 685 435	20.6	
Dependent student (15-24)	17 177	4.2	876 873	5.1	906 122	5.1	
Non-dependent child	33 219	8.1	1 104 538	6.4	1 159 209	6.5	
Other related individual							
Brother/sister	7 403	1.8	178 877	1.0	188 961	1.1	
Father/mother	2 950	0.7	92 077	0.5	96 631	0.5	
Non-dependent grandchild	2 898	0.7	19 259	0.1	22 655	0.1	
Grandfather/grandmother	677	0.2	10 969	0.1	11 855	0.1	
Cousin	2 135	0.5	12 988	0.1	15 370	0.1	
Uncle/aunt	1 368	0.3	7 434	_	8 928	_	
Nephew/niece	3 767	0.9	18 552	0.1	22 748	0.1	
Other	2 763	0.7	19 024	0.1	24 392	0.1	
Total	23 961	5.8	359 180	2.1	391 540	2.2	
Unrelated individual living in family household	6 348	1.5	146 111	0.9	156 447	0.9	
Group household member	9 211	2.2	563 699	3.3	581 600	3.3	
Lone person	23 484	5.7	1 697 431	9.9	1 770 464	9.9	
Total (d)	410 557	100.0	17 181 457	100.0	17 875 559	100.0	

release of confidential data.

nil or rounded to zero (including null cells)
 (a) Based on place of enumeration. Includes usual residents enumerated at home, and excludes visitors and usual
 (b) Includes people in tribal marriages and same–sex couples.
 (d) Excludes persons not at home on Census night and those in other non-classifiable households. residents temporarily absent. See Glossary for full definition Note: Cells in this table have been randomly adjusted to avoid the of households.

⁽b) Includes persons whose Indigenous status was not stated.

4.4

RELATIONSHIP IN HOUSEHOLD(a), Indigenous persons in occupied private dwellings

	Major	Inner	Outer		Very	
	Cities	Regional	Regional	Remote	Remote	Australia(b)
		BER (no.)				
Hughand wife or partner(s)	30 689	21 185	21 317	8 803	17 407	99 401
Husband, wife or partner(c) Lone parent	12 582	8 206	8 356	2 971	4 531	36 646
Child under 15	52 491	37 590	35 854	13 101	22 080	161 116
Dependent student (15–24)	6 999	4 449	3 689	911	1 127	17 175
Non-dependent child	11 820	6 936	6 641	2 698	5 124	33 219
Other related individual	11 020	0 000	00.1	2 000	0 12 .	00 210
Brother/sister	1 898	1 171	1 419	895	2 019	7 402
Father/mother	613	420	623	362	932	2 950
Non-dependent grandchild	602	525	620	346	803	2 896
Grandfather/grandmother	138	124	136	75	206	679
Cousin	332	233	421	315	833	2 134
Uncle/aunt	169	134	260	209	596	1 368
Nephew/niece	621	378	662	523	1 583	3 767
Other	383	230	292	431	1 426	2 762
Total	4 756	3 215	4 433	3 156	8 398	23 958
Unrelated individual living in family household	2 146	1 243	1 184	535	1 241	6 349
Group household member	4 521	2 064	1 655	525	445	9 210
Lone person	9 685	5 216	5 173	1 872	1 538	23 484
Total (d)	135 689	90 104	88 302	34 572	61 891	410 558
• • • • • • • • • • • • • • • • • • • •	• • • • • • •		• • • • • • •	• • • • • • • •	• • • • • • •	• • • • • • • •
• • • • • • • • • • • • • • • • • • • •	PROPO	RTION (%)	• • • • • • •	• • • • • • •	• • • • • • • •
Husband, wife or partner(c)	PROPO 22.6	RTION (%)	24.1	25.5	28.1	24.2
Husband, wife or partner(c) Lone parent		•	,	25.5 8.6	28.1 7.3	24.2 8.9
• • • • • • • • • • • • • • • • • • • •	22.6	23.5	24.1			
Lone parent	22.6 9.3	23.5 9.1	24.1 9.5	8.6	7.3	8.9
Lone parent Child under 15 Dependent student (15–24) Non-dependent child	22.6 9.3 38.7	23.5 9.1 41.7	24.1 9.5 40.6	8.6 37.9	7.3 35.7	8.9 39.2
Lone parent Child under 15 Dependent student (15–24) Non-dependent child Other related individual	22.6 9.3 38.7 5.2 8.7	23.5 9.1 41.7 4.9 7.7	24.1 9.5 40.6 4.2 7.5	8.6 37.9 2.6 7.8	7.3 35.7 1.8 8.3	8.9 39.2 4.2 8.1
Lone parent Child under 15 Dependent student (15–24) Non-dependent child Other related individual Brother/sister	22.6 9.3 38.7 5.2 8.7	23.5 9.1 41.7 4.9 7.7	24.1 9.5 40.6 4.2 7.5	8.6 37.9 2.6 7.8	7.3 35.7 1.8 8.3	8.9 39.2 4.2 8.1
Lone parent Child under 15 Dependent student (15–24) Non-dependent child Other related individual Brother/sister Father/mother	22.6 9.3 38.7 5.2 8.7 1.4 0.5	23.5 9.1 41.7 4.9 7.7 1.3 0.5	24.1 9.5 40.6 4.2 7.5 1.6 0.7	8.6 37.9 2.6 7.8 2.6 1.0	7.3 35.7 1.8 8.3 3.3 1.5	8.9 39.2 4.2 8.1 1.8 0.7
Lone parent Child under 15 Dependent student (15–24) Non-dependent child Other related individual Brother/sister Father/mother Non-dependent grandchild	22.6 9.3 38.7 5.2 8.7 1.4 0.5 0.4	23.5 9.1 41.7 4.9 7.7 1.3 0.5 0.6	24.1 9.5 40.6 4.2 7.5 1.6 0.7 0.7	8.6 37.9 2.6 7.8 2.6 1.0	7.3 35.7 1.8 8.3 3.3 1.5 1.3	8.9 39.2 4.2 8.1 1.8 0.7 0.7
Lone parent Child under 15 Dependent student (15–24) Non-dependent child Other related individual Brother/sister Father/mother Non-dependent grandchild Grandfather/grandmother	22.6 9.3 38.7 5.2 8.7 1.4 0.5 0.4	23.5 9.1 41.7 4.9 7.7 1.3 0.5 0.6 0.1	24.1 9.5 40.6 4.2 7.5 1.6 0.7 0.7 0.2	8.6 37.9 2.6 7.8 2.6 1.0 1.0	7.3 35.7 1.8 8.3 3.3 1.5 1.3 0.3	8.9 39.2 4.2 8.1 1.8 0.7 0.7
Lone parent Child under 15 Dependent student (15–24) Non-dependent child Other related individual Brother/sister Father/mother Non-dependent grandchild Grandfather/grandmother Cousin	22.6 9.3 38.7 5.2 8.7 1.4 0.5 0.4 0.1	23.5 9.1 41.7 4.9 7.7 1.3 0.5 0.6 0.1 0.3	24.1 9.5 40.6 4.2 7.5 1.6 0.7 0.7 0.2 0.5	8.6 37.9 2.6 7.8 2.6 1.0 1.0 0.2	7.3 35.7 1.8 8.3 3.3 1.5 1.3 0.3 1.3	8.9 39.2 4.2 8.1 1.8 0.7 0.7 0.2
Lone parent Child under 15 Dependent student (15–24) Non-dependent child Other related individual Brother/sister Father/mother Non-dependent grandchild Grandfather/grandmother Cousin Uncle/aunt	22.6 9.3 38.7 5.2 8.7 1.4 0.5 0.4 0.1 0.2	23.5 9.1 41.7 4.9 7.7 1.3 0.5 0.6 0.1 0.3 0.1	24.1 9.5 40.6 4.2 7.5 1.6 0.7 0.7 0.2 0.5 0.3	8.6 37.9 2.6 7.8 2.6 1.0 1.0 0.2 0.9	7.3 35.7 1.8 8.3 3.3 1.5 1.3 0.3 1.3	8.9 39.2 4.2 8.1 1.8 0.7 0.7 0.2 0.5
Lone parent Child under 15 Dependent student (15–24) Non-dependent child Other related individual Brother/sister Father/mother Non-dependent grandchild Grandfather/grandmother Cousin Uncle/aunt Nephew/niece	22.6 9.3 38.7 5.2 8.7 1.4 0.5 0.4 0.1 0.2 0.1	23.5 9.1 41.7 4.9 7.7 1.3 0.5 0.6 0.1 0.3 0.1 0.4	24.1 9.5 40.6 4.2 7.5 1.6 0.7 0.7 0.2 0.5 0.3 0.7	8.6 37.9 2.6 7.8 2.6 1.0 1.0 0.2 0.9 0.6 1.5	7.3 35.7 1.8 8.3 3.3 1.5 1.3 0.3 1.3 1.0 2.6	8.9 39.2 4.2 8.1 1.8 0.7 0.7 0.2 0.5 0.3
Lone parent Child under 15 Dependent student (15–24) Non-dependent child Other related individual Brother/sister Father/mother Non-dependent grandchild Grandfather/grandmother Cousin Uncle/aunt Nephew/niece Other	22.6 9.3 38.7 5.2 8.7 1.4 0.5 0.4 0.1 0.2 0.1 0.5 0.3	23.5 9.1 41.7 4.9 7.7 1.3 0.5 0.6 0.1 0.3 0.1 0.4 0.3	24.1 9.5 40.6 4.2 7.5 1.6 0.7 0.7 0.2 0.5 0.3 0.7 0.3	8.6 37.9 2.6 7.8 2.6 1.0 1.0 0.2 0.9 0.6 1.5 1.2	7.3 35.7 1.8 8.3 3.3 1.5 1.3 0.3 1.3 1.0 2.6 2.3	8.9 39.2 4.2 8.1 1.8 0.7 0.7 0.2 0.5 0.3 0.9
Lone parent Child under 15 Dependent student (15–24) Non-dependent child Other related individual Brother/sister Father/mother Non-dependent grandchild Grandfather/grandmother Cousin Uncle/aunt Nephew/niece	22.6 9.3 38.7 5.2 8.7 1.4 0.5 0.4 0.1 0.2 0.1	23.5 9.1 41.7 4.9 7.7 1.3 0.5 0.6 0.1 0.3 0.1 0.4	24.1 9.5 40.6 4.2 7.5 1.6 0.7 0.7 0.2 0.5 0.3 0.7	8.6 37.9 2.6 7.8 2.6 1.0 1.0 0.2 0.9 0.6 1.5	7.3 35.7 1.8 8.3 3.3 1.5 1.3 0.3 1.3 1.0 2.6	8.9 39.2 4.2 8.1 1.8 0.7 0.7 0.2 0.5 0.3
Lone parent Child under 15 Dependent student (15–24) Non-dependent child Other related individual Brother/sister Father/mother Non-dependent grandchild Grandfather/grandmother Cousin Uncle/aunt Nephew/niece Other Total Unrelated individual living in family household	22.6 9.3 38.7 5.2 8.7 1.4 0.5 0.4 0.1 0.2 0.1 0.5 0.3 3.5	23.5 9.1 41.7 4.9 7.7 1.3 0.5 0.6 0.1 0.3 0.1 0.4 0.3 3.6	24.1 9.5 40.6 4.2 7.5 1.6 0.7 0.7 0.2 0.5 0.3 0.7 0.3 5.0	8.6 37.9 2.6 7.8 2.6 1.0 1.0 0.2 0.9 0.6 1.5 1.2 9.1	7.3 35.7 1.8 8.3 3.3 1.5 1.3 0.3 1.3 2.6 2.3 13.6	8.9 39.2 4.2 8.1 1.8 0.7 0.7 0.2 0.5 0.3 0.9 0.7 5.8
Lone parent Child under 15 Dependent student (15–24) Non-dependent child Other related individual Brother/sister Father/mother Non-dependent grandchild Grandfather/grandmother Cousin Uncle/aunt Nephew/niece Other Total Unrelated individual living in family household Group household member	22.6 9.3 38.7 5.2 8.7 1.4 0.5 0.4 0.1 0.2 0.1 0.5 0.3 3.5 1.6 3.3	23.5 9.1 41.7 4.9 7.7 1.3 0.5 0.6 0.1 0.3 0.1 0.4 0.3 3.6 1.4 2.3	24.1 9.5 40.6 4.2 7.5 1.6 0.7 0.7 0.2 0.5 0.3 0.7 0.3 5.0	8.6 37.9 2.6 7.8 2.6 1.0 0.2 0.9 0.6 1.5 1.2 9.1	7.3 35.7 1.8 8.3 3.3 1.5 1.3 0.3 1.3 2.6 2.3 13.6	8.9 39.2 4.2 8.1 1.8 0.7 0.7 0.2 0.5 0.3 0.9 0.7 5.8 1.5 2.2
Lone parent Child under 15 Dependent student (15–24) Non-dependent child Other related individual Brother/sister Father/mother Non-dependent grandchild Grandfather/grandmother Cousin Uncle/aunt Nephew/niece Other Total Unrelated individual living in family household	22.6 9.3 38.7 5.2 8.7 1.4 0.5 0.4 0.1 0.2 0.1 0.5 0.3 3.5	23.5 9.1 41.7 4.9 7.7 1.3 0.5 0.6 0.1 0.3 0.1 0.4 0.3 3.6	24.1 9.5 40.6 4.2 7.5 1.6 0.7 0.7 0.2 0.5 0.3 0.7 0.3 5.0	8.6 37.9 2.6 7.8 2.6 1.0 1.0 0.2 0.9 0.6 1.5 1.2 9.1	7.3 35.7 1.8 8.3 3.3 1.5 1.3 0.3 1.3 2.6 2.3 13.6	8.9 39.2 4.2 8.1 1.8 0.7 0.7 0.2 0.5 0.3 0.9 0.7 5.8

⁽a) Based on place of enumeration. Includes usual residents enumerated at home, and excludes visitors and usual residents temporarily absent. See Glossary for full definition of households.

⁽b) Includes persons with no usual address and persons enumerated in migratory CDs, as a result components may not add to total.

⁽c) Includes people in tribal marriages and same-sex couples.

⁽d) Excludes persons not at home on Census night, and those in other non-classifiable households.

Note: Cells in this table have been randomly adjusted to avoid the release of confidential data.

CHAPTER 5

LANGUAGE AND RELIGION

INTRODUCTION

This chapter presents information on the language spoken at home by Indigenous people and their religious affiliation as reported in the 2006 Census. The information on Indigenous language speakers only includes people who speak an Indigenous language at home and does not record people who speak an Indigenous language in other circumstances, or allow for people to indicate that they speak more than one Indigenous language either at home or in other circumstances.

In 2006, a new language classification was used to classify Census data (see paragraph 48 of *Explanatory Notes*). The changes in the classification have resulted in an increased number of Australian Indigenous languages being added to the classification and a restructure of the hierarchy. For this reason, comparison with 2001 Census data at lower levels is not possible.

Proportions presented in this chapter exclude not stated responses, and are therefore calculated using only known responses. Where possible, the numbers of unknown responses are noted in the tables, allowing further analysis if required.

LANGUAGE

There were 52,000 Indigenous people who reported speaking an Australian Indigenous language at home in the 2006 Census. The majority of Indigenous people (372,000 or 86%) reported speaking English only at home, similar to the level reported by non-Indigenous people (83%). About one in eight Indigenous people, or 12%, reported that they spoke an Indigenous language at home. Indigenous languages were much more likely to be reported by Indigenous people living in geographically remote areas. Over half the Indigenous people living in Very Remote areas (56%) reported speaking an Indigenous language at home, compared with 1% of those in Major Cities.

LANGUAGE continued

Of those Indigenous people who speak an Indigenous language at home, almost three-quarters (74%) live in Very Remote Australia, with 14% living in Remote Australia. Only 4% of Indigenous people who speak an Indigenous language live in Major Cities. Over half (56%) of all Indigenous language speakers live in the Northern Territory where 59% of the Indigenous population speak an Australian Indigenous language.

${\tt AUSTRALIAN\ INDIGENOUS\ LANGUAGE\ SPEAKERS(a)(b),\ Indigenous\ persons}$

- (a) Indigenous language spoken at home.
- (b) As a proportion of Indigenous persons by Remoteness Areas

LANGUAGE continued

The pattern of Indigenous language speakers by age in the 2006 Census was consistent with that for the 2001 Census, with older people marginally more likely to indicate they speak an Indigenous language at home than younger people. In the 2006 Census, of Indigenous people aged 45 years and over, 13% reported speaking an Indigenous language compared with 10% of 0–14 year olds. In the 2001 Census, 16% of Indigenous people aged 45 years and over reported speaking an Indigenous language compared with 10% of 0-14 year olds.

The most widely spoken Indigenous language groups were Arnhem Land and Daly River Region Languages, reported by 16% of all Indigenous language speakers. The Torres Strait Island Language groups and the Western Desert Languages group were the next most widely spoken (both 14%).

Torres Strait Creole was the most widely spoken Indigenous language with 5,800 Indigenous speakers, followed by Kriol with 3,900 Indigenous speakers. The languages of Arrernte (in the Arandic Language group), Djambarrpuyngu (Yolgnu Matha Language group) and Pitjantjatjara (Western Desert Language group) all had over 2,500 Indigenous speakers.

AUSTRALIAN INDIGENOUS LANGUAGE SPEAKERS BY LANGUAGE GROUP, Indigenous persons

PROFICIENCY IN ENGLISH

Proficiency in English is self-assessed in the Census so actual competency may vary widely among those who report the same level of proficiency.

Overall, 79% of Indigenous language speakers reported speaking English well or very well. Almost one in five (19%) of Indigenous language speakers reported that they do not speak English well or at all. Approximately 90% of Indigenous language speakers in Major Cities, Inner Regional and Outer Regional areas reported speaking English well or very well. This compares with 83% and 76% in Remote and Very Remote areas, respectively.

Indigenous language speakers in New South Wales and the Australian Capital Territory (93%) reported the highest rate of speaking English well or very well, followed by Tasmania and Victoria (91%). The majority of the Indigenous population in these states and territory live in urban areas. In comparison, the remaining states and territory all have a larger Indigenous population in remote areas and had a lower proportion of

PROFICIENCY IN ENGLISH continued

Indigenous language speakers that also speak English well or very well (Western Australia 85%, Queensland 83%, South Australia 80% and Northern Territory 75%).

RELIGION

A question on religious affiliation has been included in all Australian censuses, but answering this question has always been optional. In the 2006 Census, 13% of Indigenous people did not answer the question compared with 7% of the non-Indigenous population. Of those Indigenous people who responded to the question 24% reported they had no religious affiliation compared with 21% of the non-Indigenous population.

Among Indigenous people 1% reported affiliation with an Australian Aboriginal traditional religion. Affiliation with a traditional Indigenous religion was highest in Very Remote areas (6%) than in all other areas (less than 1%).

In 2006, 73% of the Indigenous population reported an affiliation with a Christian denomination. Of these, approximately one-third reported Anglican and one-third Catholic.

5.1 LANGUAGE SPOKEN AT HOME(a), Indigenous persons

	AGE GROUP					
	•••••	•••••	••••••	•••••		
	0-14	15-24	25-44	45 years		
	<i>year</i> s	<i>year</i> s	<i>year</i> s	and over	Total	

	no.	no.	no.	no.	no.	%
•••••		• • • • • • • •	• • • • • • • • •	• • • • • • • • •	• • • • • • • •	• • • • •
Australian Indigenous Languages(b)						
Arnhem Land and Daly River Region						
Languages	2 878	1 725	2 507	1 335	8 445	2.0
Yolngu Matha	1 767	1 045	1 535	805	5 152	1.2
Cape York Peninsula Languages	674	441	840	575	2 530	0.6
Torres Strait Island Languages	2 621	1 332	2 068	1 432	7 453	1.7
Northern Desert Fringe Area						
Languages	1 384	926	1 329	915	4 554	1.1
Arandic	1 838	1 094	1 640	982	5 554	1.3
Western Desert Language	2 210	1 545	2 163	1 456	7 374	1.7
Kimberley Area Languages	165	155	205	195	720	0.2
Other Australian Indigenous						
Languages	2 283	1 274	1 854	1 126	6 537	1.5
Australian Indigenous Languages, nfd	1 137	591	1 145	799	3 672	0.9
Total	16 957	10 128	15 286	9 620	51 991	12.1
Speaks English only	144 750	69 985	94 505	62 766	372 006	86.3
Speaks other language(c)	2 746	1 290	2 008	1 224	7 268	1.7
Total (d)	164 453	81 403	111 799	73 610	431 265	100.0
Not stated	6 657	4 616	8 276	4 209	23 758	

^{..} not applicable

⁽a) Based on place of usual residence.

⁽b) Based on the Australian Standard Classification of Languages (ASCL) Second Edition. See Glossary.

Note: Cells in this table have been randomly adjusted to avoid the release of confidential data.

⁽c) Includes persons whose language spoken at home was inadequately described.

⁽d) Excludes persons whose language spoken at home was not stated.

5.2 LANGUAGE SPOKEN AT HOME(a), Indigenous persons—by Remoteness Areas

		Major	Inner	Outer		Very	
Age groups		Cities	Regional	Regional	Remote	Remote	Australia(b)
• • • • • • • • • • • •	• • • •	• • • • • • • •				• • • • • •	• • • • • • • •
	ΑL	JSTRALIAN	N INDIGE	NOUS LAI	NGUAGES	(c)	
0 - 14 years	no.	555	293	1 154	2 159	12 777	16 958
15 - 24 years	no.	315	153	640	1 367	7 639	10 128
25 - 44 years	no.	611	260	1 000	2 120	11 268	15 288
45 years and over	no.	353	189	681	1 385	6 993	9 623
Total	no.	1 834	895	3 475	7 031	38 677	51 997
	%	3.5	1.7	6.7	13.5	74.4	100.0
• • • • • • • • • • • •	• • • •	• • • • • • • •			• • • • • • •	• • • • • •	• • • • • • • •
			ENGLIS	H ONLY			
0 - 14 years	no.	51 374	37 857	34 975	11 320	8 944	144 752
15 - 24 years	no.	26 900	17 490	15 660	5 203	4 445	69 984
25 - 44 years	no.	35 450	21 964	21 939	7 733	6 941	94 503
45 years and over	no.	22 129	15 594	15 603	5 184	4 029	62 767
Total	no.	135 853	92 905	88 177	29 440	24 359	372 006
	%	36.5	25.0	23.7	7.9	6.5	100.0
• • • • • • • • • • • •	• • • •	• • • • • • • •			• • • • • • •	• • • • • •	• • • • • • • •
		0	IHER LAN	GUAGES (d)		
0 - 14 years	no.	1 114	292	581	142	599	2 742
15 - 24 years	no.	473	143	279	82	302	1 289
25 - 44 years	no.	831	247	393	77	435	2 010
45 years and over	no.	468	160	258	58	269	1 224
Total	no.	2 886	842	1 511	359	1 605	7 265
	%	39.7	11.6	20.8	4.9	22.1	100.0
			TOTA	AL(e)			
0 - 14 years	no.	54 884	39 551	38 084	14 300	23 928	171 111
15 - 24 years	no.	29 003	18 794	17 583	7 123	13 182	86 018
25 - 44 years	no.	39 231	24 209	25 408	10 866	19 755	120 079
45 years and over	no.	24 182	16 757	17 573	7 122	11 886	77 820
Total	no.	147 300	99 311	98 648	39 411	68 751	455 028
	%	32.4	21.8	21.7	8.7	15.1	100.0

⁽a) Based on place of usual residence.

Note: Cells in this table have been randomly adjusted to avoid the release of confidential data.

 $⁽b) \quad \text{Includes persons with no usual address and persons enumerated in migratory CDs, as a result components} \\$

⁽c) Based on the Australian Standard Classification of Languages (ASCL) Second Edition. See Glossary.

⁽d) Includes persons whose language spoken at home was inadequately described.

⁽e) Includes persons whose language spoken at home was not stated.

5.3 MOST COMMONLY SPOKEN INDIGENOUS LANGUAGES(a), Indigenous persons

	Language	Language group		
Rank			no.	%
• • • • •	• • • • • • • • • • • •	• • • • • • • • • • • • • • • • • • •	• • • • • •	• • • •
1	Torres Strait Creole	Torres Strait Island Languages	5 769	11.1
2	Kriol	Other Australian Indigenous Languages	3 869	7.4
3	Australian Indigenous Languages, nfd	Australian Indigenous Languages	3 671	7.1
4	Arrernte	Arandic	2 796	5.4
5	Djambarrpuyngu	Yolngu Matha	2 732	5.3
6	Pitjantjatjara	Western Desert Languages	2 592	5.0
7	Warlpiri	Northern Desert Fringe Area Languages	2 468	4.7
8	Murrinh Patha	Arnhemland and Daly River Region Languages	1 833	3.5
9	Tiwi	Arnhemland and Daly River Region Languages	1 701	3.3
10	Alyawarr	Arandic	1 658	3.2
11	Luritja	Western Desert Languages	1 474	2.8
12	Anindilyakwa	Arnhemland and Daly River Region Languages	1 259	2.4
13	Kalaw Kawaw Ya/Kalaw Lagaw Ya	Torres Strait Island Languages	1 069	2.1
14	Burarra	Arnhemland and Daly River Region Languages	1 007	1.9
15	Wik Mungkan	Cape York Peninsula Languages	990	1.9
16	Anmatyerr	Arandic	988	1.9
17	Ngaanyatjarra	Western Desert Languages	970	1.9
18	Kunwinjku	Arnhemland and Daly River Region Languages	907	1.7
19	Guugu Yimidhirr	Cape York Peninsula Languages	759	1.5
20	Yolgnu Matha nfd	Yolgnu Matha	640	1.2

⁽a) Based on place of usual residence.

Note: Cells in this table have been randomly adjusted to avoid the release of confidential data.

LANGUAGE AND PROFICIENCY IN ENGLISH(a), Indigenous persons—by age group and Remoteness Areas

	Major Cities	Inner Regional	Outer Regional	Remote	Very Remote	Australia(b)								
	no.	no.	no.	no.	no.	no.								
		• • • • • • •	• • • • • • • •			• • • • • • • •								
0 - 14 YEARS														
Speaks English only	51 374	37 855	34 976	11 320	8 943	144 752								
Speaks an Australian Indigenous language: and speaks English well or very well and does not speak English well or at all English proficiency not stated(c) Total Indigenous Language speakers	479 61 15 555	254 26 13 293	987 120 46 1 153	1 495 593 75 2 163	7 452 4 890 434 12 776	10 675 5 700 583 16 958								
Speaks other language(d)	1 113	296	583	140	597	2 744								
Total stated(e)	53 042	38 444	36 712	13 623	22 316	164 454								
• •	55 042	30 444	30 /12	13 623	22 316	104 454								
Not stated	1 842	1 109	1 371	677	1 611	6 658								
15 - 24 YEARS														
Speaks English only	26 899	17 492	15 661	5 206	4 448	69 989								
Speaks an Australian Indigenous language: and speaks English well or very well and does not speak English well or at all English proficiency not stated(c) Total Indigenous Language speakers	278 28 8 314	138 7 9 154	607 22 11 640	1 226 116 24 1 366	6 474 1 003 157 7 634	8 738 1 176 209 10 123								
Speaks other language(d)	474	141	280	81	307	1 287								
Total stated(e)	27 687	17 787	16 581	6 653	12 389	81 399								
Not stated	1 315	1 008	1 005	471	795	4 616								
		• • • • • • •	• • • • • • • •	• • • • • • •		• • • • • • • •								
	25 - 4	44 YEARS	6											
Speaks English only	35 448	21 965	21 942	7 731	6 941	94 504								
Speaks an Australian Indigenous language: and speaks English well or very well and does not speak English well or at all English proficiency not stated(c) Total Indigenous Language speakers	573 18 19 610	246 7 7 260	934 46 18 998	1 934 137 48 2 119	9 909 1 165 198 11 272	13 618 1 376 293 15 287								
Speaks other language(d)	832	245	394	77	433	2 009								
Total stated(e)	36 890	22 470	23 334	9 927	18 646	111 800								
Not stated	2 339	1 738	2 076	936	1 109	8 277								

not add to total. stated.

(c) Includes cases where language spoken at home was stated but proficiency in spoken English was not stated. Note: Cells in this table have been randomly adjusted to avoid the release of confidential data.

⁽a) Based on place of usual residence.(b) Includes persons with no usual address and persons enumerated in migratory CDs, as a result components may (e) Excludes persons whose language spoken at home was not

⁽d) Includes persons whose language spoken at home was inadequately described.

LANGUAGE AND PROFICIENCY IN ENGLISH(a), Indigenous persons—by age group and Remoteness Areas continued

	Major Cities	Inner Regional	Outer Regional	Remote	Very Remote	Australia(b)							
	no.	no.	no.	no.	no.	no.							
45 YEARS AND OVER													
Speaks English only	22 130	15 594	15 601	5 184	4 028	62 765							
Speaks an Australian Indigenous language: and speaks English well or very well and does not speak English well or at all English proficiency not stated(c) Total Indigenous Language speakers	326 11 16 353	174 12 3 189	597 70 17 684	1 151 215 18 1 384	5 554 1 330 108 6 992	7 816 1 646 165 9 627							
Speaks other language(d)	467	159	258	57	270	1 224							
Total stated(e)	22 950	15 942	16 543	6 625	11 290	73 616							
Not stated	1 230	815	1 031	497	596	4 208							
• • • • • • • • • • • • • • • • • • • •	ALL F	PERSONS	• • • • • • •	• • • • • • •	• • • • • • •	• • • • • • • •							
Speaks English only	135 851	92 906	88 180	29 441	24 360	372 010							
Speaks an Australian Indigenous language: and speaks English well or very well and does not speak English well or at all English proficiency not stated(c) Total Indigenous Language speakers	1 656 118 58 1 832	812 52 32 896	3 125 258 92 3 475	5 806 1 061 165 7 032	29 389 8 388 897 38 674	40 847 9 898 1 250 51 995							
Speaks other language(d)	2 886	841	1 515	355	1 607	7 264							
Total stated(e)	140 569	94 643	93 170	36 828	64 641	431 269							
Not stated	6 726	4 670	5 483	2 581	4 111	23 759							

Includes cases where language spoken at home was stated.

Note: Cells in this table have been randomly adjusted to avoid stated but proficiency in spoken English was not stated.

the release of confidential data.

⁽d) Includes persons whose language spoken at home was inadequately described enumerated in migratory CDs, as a result components may (e) Excludes persons whose language spoken at home was not

⁽c) Includes cases where language spoken at home was

LANGUAGE AND PROFICIENCY IN ENGLISH(a), Indigenous persons —by age group and state/territory

and state/territory													
	NSW	Vic.	Qld	SA	WA	Tas.	NT	ACT	Australia(b)				
Proficiency in English	no.	no.	no.	no.	no.	no.	no.	no.	no.				
• • • • • • • • • • • • • • • • • • • •	• • • • • •		• • • • • • • •	• • • • • •	• • • • • • •	• • • • • •	• • • • • • •	• • • • • •	• • • • • • • •				
		0	- 14 YE	ARS									
Speaks English only	50 696	10 275	43 022	7 930	18 223	5 919	7 317	1 314	144 751				
Speaks an Australian Indigenous language at home: and speaks English well or very well	208	85	2 503	612	1 768	11	5 471	15	10 673				
and does not speak English well or	40		4.404	000	500		0.770	0	F 700				
at all	13 9	8 6	1 164 129	233 27	503 33	_	3 776 378	3 3	5 700 585				
English proficiency not stated(c) Total	230	99	3 796	872	2 304	 11	9 625	21	16 958				
rotar	200	00	0.100	0,2	2 00 1		0 020		10 000				
Speaks other language(d)	597	330	1 064	99	241	40	341	29	2 745				
Total (e)	51 523	10 704	47 882	8 901	20 768	5 970	17 283	1 364	164 454				
Not stated	1 662	420	1 741	389	923	109	1 368	39	6 658				
15 - 24 YEARS													
Speaks English only	24 232	5 244	19 961	4 168	8 802	3 308	3 499	739	69 986				
Speaks an Australian Indigenous language at home: and speaks English well or very well	99	41	1 824	511	1 358	5	4 889	10	8 737				
and does not speak English well or	_	0	447	0.4	0.7		000		4.470				
at all English proficiency not stated(c)	5 3	6	117 32	64 9	87 22	_	900 143	_	1 179 209				
Total	107	— 47	1 973	584	1 467	 5	5 932	10	10 125				
Speaks other language(d)	240	145	541	46	93	23	184	13	1 288				
	24 579	5 436		4 798				762					
Total(e)	24 579	5 436	22 475	4 /98	10 362	3 336	9 615	762	81 399				
Not stated	1 196	227	1 136	232	797	82	925	21	4 616				
	• • • • • •	25	5 - 44 YE	ARS	• • • • • • •	• • • • • •		• • • • • •	• • • • • • •				
Speaks English only	31 898	7 042	27 824	5 344	12 065	3 992	5 255	1 032	94 505				
Speaks an Australian Indigenous language at home:													
and speaks English well or very well and does not speak English well or	265	83	3 040	803	2 005	8	7 380	33	13 617				
at all	8	4	141	119	135	3	968	_	1 378				
English proficiency not stated(c)	7	3	43	19	25	_	197	_	294				
Total	280	90	3 224	941	2 165	11	8 545	33	15 289				

nil or rounded to zero (including null cells)

⁽a) Based on place of usual residence.

⁽b) Includes Other Territories, as a result components may not add to

(e) Excludes persons whose language spoken at home was not stated.

Note: Cells in this table have been randomly edited to avoid the release.

⁽c) Includes cases where language spoken at home was stated but proficiency in spoken English was not stated.

⁽d) Includes persons whose language spoken at home was inadequately

 ⁽e) Excludes persons whose language spoken at home was not stated.
 Note: Cells in this table have been randomly adjusted to avoid the release of confidential data.

LANGUAGE AND PROFICIENCY IN ENGLISH(a), Indigenous persons —by age group and state/territory continued NSW Qld SA WA ACT Australia(b) Proficiency in English 25 - 44 YEARS cont. Speaks other language(c) 411 279 730 89 170 37 270 19 2 008 Total(d)32 589 14 070 7 411 31 778 6 374 14 400 4 040 1 084 111 802 Not stated 2 0 9 5 435 1 938 467 1 599 104 1 608 28 8 277 45 YEARS AND OVER Speaks English only 23 311 4 959 16 934 3 556 7 378 3 012 3 0 1 6 542 62 767 Speaks an Australian Indigenous language at home: and speaks English well or very well 172 1 927 435 1 367 7 3 846 7 820 50 16 and does not speak English well or 6 308 109 295 926 1 644 at all English proficiency not stated(e) 9 16 14 20 100 159 Total 187 50 2 251 558 1 682 4 872 16 9 623 Speaks other language(c) 242 176 424 21 7 1 224 62 116 169 Total(d)23 740 5 185 19 609 4 176 9 176 3 040 8 057 565 73 614 1 020 4 208 Not stated TOTAL Speaks English only 107 741 130 137 27 520 20.998 46 468 16 231 19 087 3 627 372 009 Speaks an Australian Indigenous language at home: and speaks English well or very well 744 259 9 2 9 4 2 361 6 498 31 21 586 74 40 847 and does not speak English well or 32 18 1 730 525 1 020 3 6.570 3 9 901 at all English proficiency not stated(e) 1 247 28 9 220 69 100 818 3 Total 804 286 11 244 2 955 7 618 34 28 974 80 51 995 Speaks other language(c) 1 490 930 2 759 296 620 121 964 68 7 265 Total(d) 132 431 28 736 121 744 3 775 431 269 24 249 54 706 16 386 49 025 Not stated 6 075 1 408 5 835 1 308 4 004 384 4 637 98 23 759

Note: Cells in this table have been randomly adjusted to avoid the release of confidential data.

nil or rounded to zero (including null cells)

⁽a) Based on place of usual residence.

⁽b) Includes Other Territories, as a result components may not add to total.

Includes persons whose language spoken at home was inadequately described.

⁽d) Excludes persons whose language spoken at home was not stated.

⁽e) Includes cases where language spoken at home was stated but proficiency in spoken English was not stated.

		Major Cities	Inner Regional	Outer Regional	Remote	Very Remote	Australia(c)
• • • • • • • • • • • • • •	• • • •	IND	IGENOUS	PERSONS	• • • • • • • •	• • • • • • • •	• • • • • • •
Australian Aboriginal Traditional Religions Christianity	%	0.5	0.5	0.4	0.6	5.9	1.3
Anglican	%	24.3	28.7	28.6	17.7	17.4	24.6
Catholic	%	27.1	25.5	24.8	40.1	14.1	25.4
Other Christian	%	17.3	18.6	22.5	22.9	42.9	23.1
Total	%	68.7	72.8	75.9	80.7	74.5	73.0
Other Religions(d)	%	3.1	2.0	1.6	1.0	1.5	2.1
No religion	%	27.7	24.6	22.1	17.7	18.1	23.5
Total	%	100.0	100.0	100.0	100.0	100.0	100.0
Total(e)	no.	129 253	86 816	85 623	34 641	60 256	397 886
Not stated	no.	18 045	12 496	13 031	4 769	8 496	57 142
		NON-I	NDIGENOL	IS PERSON	S	• • • • • • • • •	
		NON 1	NDIGENOC	O I ENGON			
Australian Aboriginal Traditional Religions Christianity	%	_	_	_	_	_	_
Anglican	%	18.8	26.6	24.9	24.1	24.6	21.0
Catholic	%	30.3	26.6	26.3	25.7	26.0	29.1
Other Christian	%	21.0	23.1	24.2	23.2	20.4	21.7
Total	%	70.2	76.3	75.4	72.9	71.0	71.9
Other Religions(d)	%	9.1	2.2	2.4	2.2	3.9	7.1
No religion	%	20.7	21.4	22.2	24.8	25.1	21.1
Total	%	100.0	100.0	100.0	100.0	100.0	100.0
Total(e)	no.	11 798 794	3 338 855	1 531 624	212 233	68 944	16 983 441
Not stated	no.	836 799	286 309	132 334	18 646	5 881	1 283 375
			• • • • • • • •				
			ALL PERS	0 N S (f)			
Australian Aboriginal Traditional Religions Christianity	%	_	_	_	0.1	2.7	_
Anglican	%	18.9	26.7	25.1	23.2	21.3	21.1
Catholic	%	30.3	26.6	26.3	27.7	20.5	29.1
Other Christian	%	21.0	23.0	24.1	23.2	30.8	21.8
Total	%	70.2	76.3	75.5	74.1	72.6	72.0
Other Religions(d)	%	9.1	2.2	2.3	2.1	2.8	7.0
No religion	%	20.7	21.5	22.1	23.8	21.8	21.0
Total	%	100.0	100.0	100.0	100.0	100.0	100.0
Total(e)	no.	12 100 765	3 474 449	1 640 776	250 073	130 355	17 631 330
Not stated	no.	1 483 736	435 988	229 143	44 612	23 176	2 223 957

- (a) Based on place of usual residence.
- (b) Based on the Australian Standard Classification of Religious Groups (ASCRG) Second Edition. See Glossary.

 (c) Includes persons with no usual address and persons

 Categories.

 (e) Excludes persons whose religious affiliation was not stated.

 (f) Includes persons whose Indigenous status was not stated.
- enumerated in migratory CDs, as a result components

 Note: Cells in this table have been randomly adjusted to may not add to total.
- nil or rounded to zero (including null cells) (d) Includes 'Religious belief n.f.d.' and 'not defined' categories.

avoid the release of confidential data.

CHAPTER 6

EDUCATION

INTRODUCTION

This chapter presents information on attendance at educational institutions by Aboriginal and Torres Strait Islander people, as reported in the Census. It also presents information on the highest year of school completed and non-school qualifications.

When interpreting education statistics or comparing the Indigenous and non-Indigenous populations, it should be noted that the Indigenous population has a younger age profile and, therefore, has a higher proportion of school aged children. Also, attendance data presented in this chapter was derived from the Census question which asks if a person is attending school or any other educational institution as either a full-time or part-time student. As such, attendance data presented may not be directly comparable with data collected from administrative records held by educational institutions.

Proportions presented in this chapter exclude not stated responses, and are therefore calculated using only known responses. Where possible, the numbers of unknown responses are noted in the tables, allowing further analysis if required.

SCHOOL EDUCATION
Attendance

Involvement in education at an early age has an impact on longer term educational outcomes. In the 2006 Census, 11,400 Indigenous children aged 3-5 years were reported to be attending pre-school and 6,800 attending primary school. The level of attendance at pre-school or primary school was similar for Indigenous and non-Indigenous children, with Indigenous children slightly less likely than non-Indigenous children to be attending pre-school or primary school in this age group.

ATTENDED EDUCATIONAL INSTITUTION(a) BY AGE

(a) Education institution is pre-school, primary school, or other recognised educational institution.

Three year old Indigenous children in non-remote areas were more likely to be attending pre-school than three year old Indigenous children in remote areas (31% in Major Cities compared with 14% in Very Remote areas). Attendance rates for four year old Indigenous children were similar across all levels of remoteness with between 55% and 63% attending either pre-school or primary school. Five year old Indigenous children in

Attendance continued

non-remote areas were more likely to be attending pre-school or primary school than five year old Indigenous children in remote areas (87% in Major Cities compared with 70% in Very Remote areas).

ATTENDED PRE-SCHOOL OR PRIMARY SCHOOL BY REMOTENESS AREAS, Indigenous persons

In the 2006 Census, 16,600 Indigenous children aged 15-17 years were reported to be attending secondary school. Indigenous children aged 15, 16 and 17 years reported consistently lower attendance than non-Indigenous children of the same age. The difference in reported attendance between Indigenous and non-Indigenous children was more pronounced for 17 year old children than for 15 or 16 year old children, with 36% of Indigenous 17 year old children attending secondary school compared with 66% of non-Indigenous 17 year old children.

ATTENDED SECONDARY SCHOOL BY AGE

Indigenous 15-17 year old children were more likely to be attending school in non-remote areas than in remote areas. The difference in attendance between remoteness areas was most pronounced for 17 year old children. Indigenous 17 year old children in Major Cities were more than twice as likely to be attending school as those in Very Remote areas (44% in Major Cities compared with 16% in Very Remote areas).

Attendance continued

Year 10 and Year 12 completion

In the 2006 Census, over 55,000 Indigenous people aged 15 years and over reported Year 12 as the highest year of school completed, however, Indigenous people in all age groups were less likely to report Year 12 as the highest year of school completed than non-Indigenous people. Indigenous people were more likely to report Year 10 than Year 12 as the highest year of school completed in most age groups.

Over 79,000 Indigenous people aged 15 years and over reported Year 10 as the highest year of school completed. Consistent with fewer people reporting Year 12 as the highest year of school completed, proportionally more Indigenous people reported Year 10 as the highest year of school completed than non-Indigenous people for all age groups, except for the 55 years and over age group. In this age group, fewer Indigenous people reported Year 10 as the highest year of school completed than non-Indigenous people (19% compared with 28% respectively). This in part reflects that more Indigenous people aged 55 years and over reported Year 8 or below as the highest year of school completed compared with 20% of the non-Indigenous population.

HIGHEST YEAR OF SCHOOL COMPLETED BY AGE GROUP

Year 10 and Year 12 completion continued

More Indigenous people reported Year 10 and Year 12 as the highest year of school completed in non-remote areas than in remote areas. Indigenous people in Major Cities were most likely to report Year 12 as the highest year of school completed. In Major Cities, 33% and 29% of Indigenous people aged 15 years and over reported Year 10 and Year 12 as the highest year of school completed, respectively, compared with 24% and 13% in Very Remote areas.

HIGHEST YEAR OF SCHOOL COMPLETED, Indigenous persons aged 15 years and over

NON-SCHOOL EDUCATION
Attendance

Non-school education is linked to employment outcomes. In the 2006 Census, 7% of Indigenous people aged 15 years and over were reported to be attending university or a technical or further educational institution (including TAFE), compared with 8% of the non-Indigenous population. Across all age groups, Indigenous people were more likely to be attending a technical or further educational institution than university.

Comparing attendance rates for Indigenous and non-Indigenous people by age group shows that:

- In the 18-24 years age group, Indigenous people were less likely to be attending university or a technical or further educational institution than non-Indigenous people significantly so for university attendance (6% of Indigenous people compared with 25% of non-Indigenous people in this age group).
- In the 25-34 years age group, the difference in university attendance rates between Indigenous and non-Indigenous people was less (3% of Indigenous people compared with 7% of non-Indigenous people). There was almost no difference in technical or further educational institution attendance rates between Indigenous and non-Indigenous people in this age group (both approximately 4%).
- In the age groups over 35 years, university and technical or further educational institution attendance rates were similar for Indigenous and non-Indigenous people, with Indigenous people slightly more likely to be attending a technical or further educational institution or university.

Attendance continued

UNIVERSITY AND TECHNICAL OR FURTHER EDUCATIONAL INSTITUTION(a) ATTENDANCE, by age group

(a) Including TAFE colleges

Non-school qualifications

In the 2006 Census, 25% of Indigenous people aged 15 years and over reported having a non-school qualification, an increase from 20% in 2001. Over the same period the proportion of non-Indigenous people with a non-school qualification also increased, from 42% to 47%. In both the Indigenous and non-Indigenous population, people aged 25-54 years were more likely to have a non-school qualification than those in the 18-24 years age group and the older age groups. However, Indigenous people were less likely to have a non-school qualification across all age groups, compared with non-Indigenous people.

HAS A NON-SCHOOL QUALIFICATION BY AGE GROUP

Indigenous people in non-remote areas were more likely to have a non-school qualification than Indigenous people in remote areas. In Major Cities, 31% of Indigenous people had a non-school qualification compared with 12% in Very Remote areas. The pattern for non-Indigenous people was quite different, with 49% and 45% of non-Indigenous people in Major Cities and Very Remote areas, respectively, having a non-school qualification.

Non-school qualifications continued

 $\ensuremath{\mathsf{HAS}}$ A NON-SCHOOL QUALIFICATION BY REMOTENESS AREAS, Persons aged 15 years and over

The level of non-school qualification reported in the Census was coded using the *Australian Standard Classification of Education (ASCED) (see Glossary)*. Indigenous people were most likely to hold a Certificate level qualification across all age groups. The proportion of Indigenous people with a Bachelor degree or higher was similar across the age groups between 25 and 64 years, with Indigenous people in the 45-54 years age group and the 35-44 years age group most likely to have a Bachelor degree or higher (7% and 6% respectively).

LEVEL OF NON-SCHOOL QUALIFICATION BY AGE GROUP, Indigenous persons

	Major Cities	Inner Regional	Outer Regional	Remote	Very Remote	Australia(b)
Age group	no.	no.	no.	no.	no.	no.
• • • • • • • • • • • • • • • • • • • •	INDIG	SENOUS F	PERSONS	• • • • • • •	• • • • • •	• • • • • • • •
3 years						
Attending Pre-school	1 034	655	412	103	231	2 441
Other	21	17	18	5	5	66
Institution not stated	132	83	110	47	185	557
Total attending	1 187	755	540	155	421	3 067
Not attending(c)	2 110	1 497	1 648	679	1 176	7 126
Total	3 297	2 252	2 188	834	1 597	10 193
Attendance not stated	253	175	218	86	137	878
4 years						
Attending						
Pre-school	1 926	1 255	1 172	425	571	5 355
Primary Other	185	168	177	114	346 9	990
Institution not stated	20 68	17 66	17 57	5 22	9 54	68 267
Total attending	2 199	1 506	1 423	566	980	6 680
Not attending(c)	1 166	846	880	355	692	3 956
Total	3 365	2 352	2 303	921	1 672	10 636
Attendance not stated	230	128	147	81	82	677
5 years						
Attending						
Pre-school	1 178	796	858	302	427	3 567
Primary	1 910	1 337	1 301	413	860	5 829
Other	8	3	_	_	4	15
Institution not stated Total attending	172 3 268	126 2 262	144 2 303	62 777	56 1 347	560 9 971
Not attending(c)	283	2 202	194	159	490	1 354
_						
Total	3 551	2 487	2 497	936	1 837	11 325
Attendance not stated	164	120	111	48	92	541
6 - 14 years Attending						
Primary	20 895	15 477	14 795	5 235	8 416	64 910
Secondary	7 615	5 559	5 059	1 618	1 714	21 584
Other	69	55	43	19	25	211
Institution not stated	2 352	1 721	1 880	710	907	7 587
Total attending	30 931	22 812	21 777	7 582	11 062	94 292
Not attending(c)	_	_	_	_	_	_
Total	30 931	22 812	21 777	7 582	11 062	94 292
Attendance not stated	2 186	1 518	1 638	1 049	2 947	9 386

nil or rounded to zero (including null cells)

(a) Based on place of usual residence.

(b) Includes persons with no usual address and persons enumerated in migratory CDs, as a result components may not add to total. components may not add to total.

continued Major Inner Outer Very
Cities Regional Regional Remote Remote Australia(b)

	Cities	Regional	Regional	Remote	Remote	Australia(b)
Age group	no.	no.	no.	no.	no.	no.
INDICEN	NOUS PER	CONC		• • • • • • •	• • • • • •	• • • • • • •
	NOUS PER	30N3 CO	и і .			
15 years						
Attending	0.700	4.070	4 007	F70	057	7 770
Secondary Toological or further advectional institution (s)	2 762 89	1 879	1 897 55	576 4	657 4	7 779 220
Technical or further educational institution(c) University	5 5	65 —	55 7	_	<u>4</u>	12
Other	39	31	11	4	8	93
Institution unknown	285	225	228	111	176	1 030
Total attending	3 180	2 200	2 198	695	845	9 134
Not attending(d)	390	239	298	164	391	1 487
_						
Total	3 570	2 439	2 496	859	1 236	10 621
Attendance not stated	187	111	131	63	112	607
16 years						
Attending Secondary	1 973	1 367	1 343	380	457	5 524
Technical or further educational institution(c)	229	222	144	35	14	644
University	6	4	9	_	3	22
Other	33	27	25	11	7	103
Institution not stated	210	143	165	60	117	698
Total attending	2 451	1 763	1 686	486	598	6 991
Not attending(d)	868	606	567	295	729	3 078
Total	3 319	2 369	2 253	781	1 327	10 069
Attendance not stated	147	81	142	53	128	551
	147	01	142	33	120	331
17 years						
Attending	1 242	700	722	015	205	2.006
Secondary Technical or further educational institution(c)	1 342 230	788 223	733 164	215 43	205 28	3 286 693
University	230 54	19	14	43	4	100
Other	49	27	27	10	12	128
Institution not stated	137	101	95	31	67	431
Total attending	1 812	1 158	1 033	308	316	4 638
Not attending(d)	1 246	934	934	423	956	4 507
Total	3 058	2 092	1 967	731	1 272	9 145
Attendance not stated	156	114	98	60	108	540
	100		00	00	100	0.10
18 - 24 years						
Attending Secondary	377	254	185	61	172	1 052
Technical or further educational institution(c)	1 481	974	634	173	194	3 465
University	1 712	590	296	59	57	2 723
Other	282	126	80	19	61	571
Institution not stated	245	148	108	51	141	696
Total attending	4 097	2 092	1 303	363	625	8 507
Not attending(d)	13 116	8 443	8 092	3 708	7 632	41 198
Total	17 213	10 535	9 395	4 071	8 257	49 705
Attendance not stated		1 057				4 774
Attenuance not stated	1 348	T 021	1 105	505	743	4 / / 4

nil or rounded to zero (including null cells)

⁽a) Based on place of usual residence.

⁽b) Includes persons with no usual address and persons enumerated Note: Cells in this table have been randomly adjusted to avoid the in migratory CDs, as a result components may not add to total. release of confidential data.

⁽c) Includes TAFE colleges.(d) Excludes persons whose attendance status was unknown.

	Major Cities	Inner Regional	Outer Regional	Remote	Very Remote	Australia(b)
Age group	no.	no.	no.	no.	no.	no.
INDIGE	NOUS PER	SONS con	ı t.	• • • • • • •	• • • • • • •	• • • • • • •
25 - 34 years						
Attending	0=					4=0
Secondary	35	24	22	16	50	150
Technical or further educational institution(c)	767	538	449 281	137 99	197 77	2 100
University Other	975 210	333 101	104	38	56	1 765 514
Institution not stated	125	89	95	50	85	447
Total attending	2 112	1 085	951	340	465	4 976
Not attending(d)	16 573	9 722	10 433	4 586	9 516	51 080
_						
Total	18 685	10 807	11 384	4 926	9 981	56 056
Attendance not stated	1 735	1 379	1 568	682	855	6 255
35 - 44 years Attending						
Secondary	42	24	15	14	35	130
Technical or further educational institution(c)	579	512	410	111	143	1 762
University	691	337	308	86	65	1 495
Other	167	90	87	25	53	422
Institution not stated	115	73	90	37	52	367
Total attending	1 594	1 036	910	273	348	4 176
Not attending(d)	15 622	9 924	10 252	4 392	7 890	48 310
Total	17 216	10 960	11 162	4 665	8 238	52 486
Attendance not stated	1 592	1 061	1 300	594	680	5 280
45 - 54 years						
Attending						
Secondary	24	18	17	12	26	97
Technical or further educational institution(c)	340	289	277	57	90	1 058
University	332	183	134	40	35	724
Other	83	45	48	11	46	237
Institution not stated Total attending	68 847	44 579	35 511	22 142	38 235	207 2 323
Not attending(d)	11 172	7 498	7 633	3 192	5 290	34 926
<u> </u>						
Total	12 019	8 077	8 144	3 334	5 525	37 249
Attendance not stated	923	619	819	431	449	3 268
55 - 64 years Attending						
Secondary	19	6	7	3	4	39
Technical or further educational institution(c)	110	104	88	24	23	349
University	91	51	30	7	3	186
Other	34	14	11	5	19	83
Institution not stated	16	6	18	5	12	57
Total attending	270	181	154	44	61	714
Not attending(d)	5 979	4 238	4 545	1 724	3 011	19 565
Total	6 249	4 419	4 699	1 768	3 072	20 279
Attendance not stated	591	406	489	198	216	1 918

⁽a) Based on place of usual residence.

⁽c) Includes TAFE colleges.

⁽b) Includes persons with no usual address and persons enumerated in migratory CDs, as a result components may not add to total.

(d) Excludes persons whose attendance status was unknown.

Note: Cells in this table have been randomly adjusted to avoid the release of confidential data.

	Major Cities	Inner Regional	Outer Regional	Remote	Very Remote	Australia(b)		
Age group	no.	no.	no.	no.	no.	no.		
• • • • • • • • • • • • • • • • • • • •	• • • • • • • • •	• • • • • • • •			• • • • • • • • • • • • • • • • • • • •			
INDIGE	NOUS PER	SONS cor	ı t.					
65 years and over Attending								
Secondary	15	6	7	5	5	38		
Technical or further educational institution(c)	36	27	13	5	12	93		
University	12	10	4	4	_	30		
Other	16	6	6	_	3	31		
Institution not stated	31	14	13	5	14	77		
Total attending	110	63	43	19	34	269		
Not attending(d)	3 601	2 668	2 932	1 174	2 415	12 815		
Total	3 711	2 731	2 975	1 193	2 449	13 084		
Attendance not stated	691	504	445	192	180	2 024		
Total								
Attending								
Pre-school	4 138	2 706	2 442	830	1 229	11 363		
Primary	22 990	16 982	16 273	5 762	9 622	71 732		
Secondary	14 204	9 925	9 285	2 900	3 325	39 679		
Technical or further educational institution(c)	3 861	2 954	2 234	589	705	10 384		
University	3 878	1 527	1 083	304	244	7 057		
Other	1 031	559	477	152	308	2 542		
Institution not stated	3 956	2 839	3 038	1 213	1 904	12 981		
Total attending	54 058	37 492	34 832	11 750	17 337	155 738		
Not attending(d)(e)	83 035	54 548	55 610	23 615	44 686	262 590		
Total	137 093	92 040	90 442	35 365	62 023	418 328		
Attendance not stated	10 203	7 273	8 211	4 042	6 729	36 699		

 [—] nil or rounded to zero (including null cells)

(c) Includes TAFE colleges.

(d) Finding paragraphs whose

release of confidential data.

⁽a) Based on place of usual residence.

⁽b) Includes persons with no usual address and persons enumerated in migratory CDs, as a result components may not add to total. (e) Includes persons aged 0-2 years. Note: Cells in this table have been randomly adjusted to avoid the

⁽d) Excludes persons whose attendance status was unknown.

communica	٠	•	•	•	•	•	•	•	•	•	•	•	•	•	

continuea.	Major	Inner	Outer		Very	
	Cities	Regional	Regional	Remote	Remote	Australia(b)
Age group	no.	no.	no.	no.	no.	no.
• • • • • • • • • • • • • • • • • • • •	• • • • • • • • •	• • • • • • • •	• • • • • • • •		• • • • • •	• • • • • • • •
	NON-IN	DIGENOUS	S PERSON	S		
3 years						
Attending						
Pre-school	51 331	12 450	4 231	430	84	68 562
Other Institution not stated	785 4 575	256 1 109	136 578	15 74	13 31	1 205 6 370
Total attending	56 691	13 815	4 945	519	128	76 137
Not attending(c)	94 235	28 818	14 880	2 582	913	141 618
Total	150 926	42 633	19 825	3 101	1 041	217 755
Attendance not stated	4 127	1 078	537	74	28	5 847
4 years						
Attending						
Pre-school	99 461	27 138	12 046	2 016	552	141 307
Primary	8 906	2 772	1 524	324	107	13 648
Other	718	301	191	31	24	1 265
Institution not stated	2 179	611	332	51	12	3 189
Total attending	111 264	30 822	14 093	2 422	695	159 409
Not attending(c)	40 051	13 644	6 499	776	338	61 455
Total	151 315	44 466	20 592	3 198	1 033	220 864
Attendance not stated	2 809	802	415	50	27	4 110
5 years						
5 years Attending						
Attending Pre-school	52 870	17 902	8 520	1 393	478	81 234
Attending Pre-school Primary	90 276	24 601	11 666	1 658	505	128 805
Attending Pre-school Primary Other	90 276 266	24 601 81	11 666 27	1 658 3	505	128 805 383
Attending Pre-school Primary Other Institution not stated	90 276 266 4 369	24 601 81 1 235	11 666 27 668	1 658 3 97	505 — 24	128 805 383 6 393
Attending Pre-school Primary Other Institution not stated Total attending	90 276 266 4 369 147 781	24 601 81 1 235 43 819	11 666 27 668 20 881	1 658 3 97 3 151	505 — 24 1 007	128 805 383 6 393 216 815
Attending Pre-school Primary Other Institution not stated Total attending Not attending(c)	90 276 266 4 369 147 781 8 329	24 601 81 1 235 43 819 2 672	11 666 27 668 20 881 986	1 658 3 97 3 151 125	505 — 24 1 007 49	128 805 383 6 393 216 815 12 229
Attending Pre-school Primary Other Institution not stated Total attending Not attending(c)	90 276 266 4 369 147 781 8 329 156 110	24 601 81 1 235 43 819 2 672 46 491	11 666 27 668 20 881 986 21 867	1 658 3 97 3 151 125 3 276	505 — 24 1 007 49 1 056	128 805 383 6 393 216 815 12 229 229 044
Attending Pre-school Primary Other Institution not stated Total attending Not attending(c)	90 276 266 4 369 147 781 8 329	24 601 81 1 235 43 819 2 672	11 666 27 668 20 881 986	1 658 3 97 3 151 125	505 — 24 1 007 49	128 805 383 6 393 216 815 12 229
Attending Pre-school Primary Other Institution not stated Total attending Not attending(c) Total Attendance not stated	90 276 266 4 369 147 781 8 329 156 110	24 601 81 1 235 43 819 2 672 46 491	11 666 27 668 20 881 986 21 867	1 658 3 97 3 151 125 3 276	505 — 24 1 007 49 1 056	128 805 383 6 393 216 815 12 229 229 044
Attending Pre-school Primary Other Institution not stated Total attending Not attending(c) Total Attendance not stated 6 - 14 years Attending	90 276 266 4 369 147 781 8 329 156 110 2 161	24 601 81 1 235 43 819 2 672 46 491 609	11 666 27 668 20 881 986 21 867 244	1 658 3 97 3 151 125 3 276 37	505 — 24 1 007 49 1 056 15	128 805 383 6 393 216 815 12 229 229 044 3 069
Attending Pre-school Primary Other Institution not stated Total attending Not attending(c) Total Attendance not stated 6 - 14 years Attending Primary	90 276 266 4 369 147 781 8 329 156 110 2 161	24 601 81 1 235 43 819 2 672 46 491 609	11 666 27 668 20 881 986 21 867 244	1 658 3 97 3 151 125 3 276 37	505 — 24 1 007 49 1 056 15	128 805 383 6 393 216 815 12 229 229 044 3 069
Attending Pre-school Primary Other Institution not stated Total attending Not attending(c) Total Attendance not stated 6 - 14 years Attending Primary Secondary	90 276 266 4 369 147 781 8 329 156 110 2 161 964 683 383 240	24 601 81 1 235 43 819 2 672 46 491 609	11 666 27 668 20 881 986 21 867 244 146 333 52 340	1 658 3 97 3 151 125 3 276 37 21 276 6 122	505 — 24 1 007 49 1 056 15 6 186 1 301	128 805 383 6 393 216 815 12 229 229 044 3 069 1 452 302 567 725
Attending Pre-school Primary Other Institution not stated Total attending Not attending(c) Total Attendance not stated 6 - 14 years Attending Primary Secondary Other	90 276 266 4 369 147 781 8 329 156 110 2 161 964 683 383 240 2 661	24 601 81 1 235 43 819 2 672 46 491 609 312 828 124 447 1 172	11 666 27 668 20 881 986 21 867 244 146 333 52 340 498	1 658 3 97 3 151 125 3 276 37 21 276 6 122 91	505 — 24 1 007 49 1 056 15 6 186 1 301 43	128 805 383 6 393 216 815 12 229 229 044 3 069 1 452 302 567 725 4 506
Attending Pre-school Primary Other Institution not stated Total attending Not attending(c) Total Attendance not stated 6 - 14 years Attending Primary Secondary	90 276 266 4 369 147 781 8 329 156 110 2 161 964 683 383 240	24 601 81 1 235 43 819 2 672 46 491 609	11 666 27 668 20 881 986 21 867 244 146 333 52 340	1 658 3 97 3 151 125 3 276 37 21 276 6 122	505 — 24 1 007 49 1 056 15 6 186 1 301	128 805 383 6 393 216 815 12 229 229 044 3 069 1 452 302 567 725
Attending Pre-school Primary Other Institution not stated Total attending Not attending(c) Total Attendance not stated 6 - 14 years Attending Primary Secondary Other Institution not stated	90 276 266 4 369 147 781 8 329 156 110 2 161 964 683 383 240 2 661 69 059	24 601 81 1 235 43 819 2 672 46 491 609 312 828 124 447 1 172 19 458	11 666 27 668 20 881 986 21 867 244 146 333 52 340 498 9 720	1 658 3 97 3 151 125 3 276 37 21 276 6 122 91 1 232	505 — 24 1 007 49 1 056 15 6 186 1 301 43 386	128 805 383 6 393 216 815 12 229 229 044 3 069 1 452 302 567 725 4 506 99 935
Attending Pre-school Primary Other Institution not stated Total attending Not attending(c) Total Attendance not stated 6 - 14 years Attending Primary Secondary Other Institution not stated Total attending	90 276 266 4 369 147 781 8 329 156 110 2 161 964 683 383 240 2 661 69 059	24 601 81 1 235 43 819 2 672 46 491 609 312 828 124 447 1 172 19 458	11 666 27 668 20 881 986 21 867 244 146 333 52 340 498 9 720	1 658 3 97 3 151 125 3 276 37 21 276 6 122 91 1 232	505 — 24 1 007 49 1 056 15 6 186 1 301 43 386	128 805 383 6 393 216 815 12 229 229 044 3 069 1 452 302 567 725 4 506 99 935
Attending Pre-school Primary Other Institution not stated Total attending Not attending(c) Total Attendance not stated 6 - 14 years Attending Primary Secondary Other Institution not stated Total attending Not attending(c)	90 276 266 4 369 147 781 8 329 156 110 2 161 964 683 383 240 2 661 69 059 1 419 643	24 601 81 1 235 43 819 2 672 46 491 609 312 828 124 447 1 172 19 458 457 905	11 666 27 668 20 881 986 21 867 244 146 333 52 340 498 9 720 208 891	1 658 3 97 3 151 125 3 276 37 21 276 6 122 91 1 232 28 721	505 — 24 1 007 49 1 056 15 6 186 1 301 43 386 7 916 —	128 805 383 6 393 216 815 12 229 229 044 3 069 1 452 302 567 725 4 506 99 935 2 124 468

nil or rounded to zero (including null cells)

(a) Based on place of usual residence.

(b) Includes persons with no usual address and persons enumerated in migratory CDs, as a result avoid the release of confidential data. components may not add to total.

continued Major Inner Outer Very

Remote Remote Australia(b)

NON-INDIGENOUS PERSONS Carita C		Cities	Regional	Regional	Remote	Remote	Australia(b)
	Age group	no.	no.	no.	no.	no.	no.
Material Material					• • • • • • •	• • • • • • •	• • • • • • •
Naturaling	NON-IND	IGENOUS F	PERSONS	cont.			
Secondary 149 457 49 596 21 399 2388 516 223 403 17							
Technical or further educational institution(c)	<u> </u>	140 457	40 E06	24 200	2.200	E16	222.462
University Other 730 309 88 15 - 20148 Institution not stated 9 423 2 884 1 389 151 36 13874 Total attending	•						
Other 730 309 88 15 — 1 148 Institution not stated 9 423 2 864 1 389 15 36 1 38 74 Total attending(d) 5 357 2 192 1 007 147 72 8 813 Total 166 572 5 5673 24 132 2 737 630 249 903 Attendance not stated 2 214 612 287 28 5 3 158 16 years Attending 139 145 42 749 18 337 1 898 355 202 566 Secondary 139 145 42 749 18 337 1 898 355 202 566 Technical or further educational institution(c) 5 686 2 827 1 068 112 27 9 741 University 444 66 32 8 — 550 Other 1 077 392 130 14 8 12 227 9 741 University 444 66 32 30 16							
Institution not stated 9423 2864 1389 151 36 13874 170tal attending 161215 53481 23125 2590 5588 24109 170tal attending(d) 5557 2192 170 170 170 180	,						
Total attending 161 215 53 481 23 125 2 590 558 241 090 Not attending(d) 5 557 2 192 1 007 147 72 8 813 Total 166 572 55 673 24 132 2 737 630 249 903 Attending 2 214 612 287 28 5 3 158 Secondary 139 145 42 749 18 337 1 898 355 202 566 Technical or further educational institution(c) 5 686 2 827 1 008 112 27 9 741 University 444 66 32 8 550 Other 1 077 392 130 14 8 1 625 Institution not stated 8 019 2 290 1096 128 22 1156 Total 168 899 54 407 23 695 2525 577 250 306 Attendance not stated 2 292 664 282 32 7 3 283 <t< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td></td></t<>							
Total							
Attendance not stated 2 214 612 287 28 5 3 158 16 years Attending Secondary 139 145 42 749 18 337 1898 355 202 566 18 6 287 1068 1112 27 9741 19 10 10 10 10 10 10 10 10 10 10 10 10 10	Not attending(d)	5 357	2 192	1 007	147	72	8 813
Not attending Secondary	Total	166 572	55 673	24 132	2 737	630	249 903
Not attending Secondary	Attendance not stated	2 214	612	287	28	5	3 158
Attending Secondary 139145 42 749 18 337 1 898 355 202 566 Technical or further educational institution(e) 5 686 2 827 1 068 112 27 9 741 University 444 66 32 8 — 550 Other 1 077 392 130 14 8 1 625 Institution not stated 8 019 2 290 1 096 128 22 11 567 Total attending 154 371 48 324 20 663 2 160 412 226 049 Not attending(d) 14 528 6 083 3 032 365 165 24 257 Total 168 899 54 407 23 695 2 525 577 250 306 Attending 2 292 664 282 3 2 7 3 283 17 years 3 1 688 99 54 407 23 695 2 525 577 250 306 Attending 1 1 608 4 914 1 965 2 124 61							
Secondary Technical or further educational institution(c) Horiversity 139 145 42 749 18 337 1 898 355 202 568 Technical or further educational institution(c) University 444 66 32 12 7 9741 Other 1 077 392 130 14 8 1 625 Institution not stated 8 019 2 290 1 906 128 22 1 1567 Total attending 154 371 48 324 20 663 2 160 412 226 049 Not attending(d) 14 528 6 083 3 032 365 165 24 257 Total 168 899 54 407 23 695 2 525 577 250 306 Attendance not stated 2 292 664 282 32 7 3 283 17 years Attending 14 14 033 32 155 12 434 1 285 228 160 218 Technical or further educational institution(c) 11 169 4 914 1 965 214 61 18 361 Universit							
Technical or further educational institution(c) 5 686 2 827 1 068 112 27 9 741 University 444 66 32 8 — 550 Other 1 077 392 130 14 8 1 625 Institution not stated 8 019 2 290 1 096 128 22 11 1567 Total attending 154 371 48 324 20 663 2 160 412 226 049 Not attending(d) 14 528 6 683 3032 365 165 24 257 Total 168 899 54 407 23 695 2 525 577 250 306 Attending 2 292 664 282 32 7 3 283 17 years 4 28 4 1 285 228 160 218 Attending 5 250 577 250 306 252 257 250 306 252 257 250 306 252 252 257 250 306 260 260	<u> </u>	130 1/15	12 710	18 337	1 808	355	202 566
University Other 444 1 06 0 10 29 130 14 8 1625 11567 550 Other 1 077 392 130 14 8 1625 11567 350 128 290 1096 128 22 11567 350 128 290 1096 128 22 11567 350 128 290 1096 128 22 11567 350 128 290 1096 128 22 11567 350 128 290 1096 128 22 11567 350 128 290 1096 128 22 11567 350 165 24257 350 165 24257 Total 168 899 5 407 23 695 252 577 250 306 252 20 20 20 20 20 20 20 20 20 20 20 20 20							
Other 1 077 392 130 14 8 1 625 Institution not stated 8 019 2 290 1 096 128 22 11 567 Total attending 154 371 48 324 20 663 2 160 412 226 049 Not attending(d) 14 528 6 083 3 032 365 165 24 257 Total 168 899 54 407 23 695 2 525 577 250 306 Attendance not stated 2 292 664 282 32 7 250 306 Attending Secondary 114 033 32 155 12 434 1 285 228 160 218 Technical or further educational institution(c) 11 1 169 4 914 1 965 214 61 18 361 University 6 563 705 448 28 4 7 759 Other 1 514 516 169 17 5 2 228 Institution not stated 6 377 1677 717 70 20							
Institution not stated 8 019 2 290 1 096 128 22 11 567 Total attending 154 371 48 324 20 663 2 160 412 226 049 226 0	,						
Total attending 154 371 48 324 20 663 2 160 412 226 049 Not attending(d) 14 528 6 083 3 032 365 165 24 257 Total 168 899 54 407 23 695 2 525 577 250 306 Attendance not stated 2 292 664 282 32 7 3 283 17 years Attending 5 60 28 28 12 434 1 285 228 160 218 Secondary 11 169 4 914 1 965 214 61 18 361 University 6 563 705 448 28 4 7 759 Other 1 514 516 169 17 5 2 228 Institution not stated 6 377 1 677 717 70 20 8 88 Total attending(d) 27 960 11 874 5 883 867 266 47 006 Total 4 160 249 723 347 39 13 3 635 <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td>							
Not attending(d) 14 528 6 083 3 032 365 165 24 257 Total 168 899 54 407 23 695 2 525 577 250 306 Attendance not stated 2 292 664 282 32 7 3 283 Attending Secondary 114 033 32 155 12 434 1 285 228 160 218 Technical or further educational institution(c) 11 169 4 914 1 965 214 61 18 361 University 6 653 705 448 28 4 7 759 Other 1 514 516 169 17 5 2 228 Institution not stated 6 377 1 677 717 70 20 8 868 Total 167 616 51 841 2 1616 2 481 584 244 440 Attendance not stated 2 499 723 347 39 13 3 635 18 - 24 years 34 34 370 238 <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td>							
Total 168 899 54 407 23 695 2 525 577 250 306 Attendance not stated 2 292 664 282 32 7 3 283 17 years Attending Secondary 114 033 32 155 12 434 1 285 228 160 218 Technical or further educational institution(c) 11 169 4 914 1 965 214 61 18 361 University 6 563 705 448 28 4 7 759 Other 1 514 516 169 17 5 2 228 Institution not stated 6 377 1 677 717 70 20 8 688 Total attending(d) 27 960 11 874 5 883 867 266 47 006 Total 167 616 51 841 21 616 2481 584 244 440 4tendance not stated 2 499 723 347 39 13 3 635 18 - 24 years Attending	<u> </u>						
Attendance not stated 2 292 664 282 32 7 3 283 17 years Attending Secondary 114 033 32 155 12 434 1 285 228 160 218 Technical or further educational institution(c) 11 169 4 914 1 965 214 61 18 361 University 6 563 705 448 28 4 7 759 Other 1 514 516 169 17 5 2 228 Institution not stated 6 377 1 677 717 70 20 8 868 Total attending 139 656 39 967 15 733 1 614 318 197 434 Not attending(d) 27 960 11 874 5 883 867 266 47 006 Total 167 616 51 841 21 616 2481 584 244 440 Attendance not stated 2 499 723 347 39 13 3 635 18 - 24 years Attending Secondary Secondary Technical or further educational institution(c) 129 598 29 478 10 083 1 153 336 170 877 University Other 2 312 3 937 1 418 196 58 28 024 Institution not stated 15 787 2 506 888 93 34 193 38 Total attending Not attending(d) 676 866 187 431 89 902 14 302 5 351 977 755 Total 16703 60 80 1 669 954	Not attending(a)	14 528	6 083	3 032	300	100	24 257
17 years Attending Secondary 114 033 32 155 12 434 1 285 228 160 218 Technical or further educational institution(c) 11 169 4 914 1 965 214 61 18 361 University 6 563 705 448 28 4 7 759 Other 1 514 516 169 17 5 2 228 Institution not stated 6 377 1 677 717 70 20 8 868 Total attending 139 656 39 967 15 733 1 614 318 197 434 Not attending(d) 27 960 11 874 5 883 867 266 47 006 Total 167 616 51 841 21 616 2 481 584 244 440 Attendance not stated 2 499 723 347 39 13 3 635 18 - 24 years Attending 37 757 10 881 3 370 238 46 52 336 Technical or further educational institution(c) 129 598 29 478 10 083 1 153	Total	168 899	54 407	23 695	2 525	577	250 306
Attending Secondary 114 033 32 155 12 434 1 285 228 160 218 Technical or further educational institution(c) 11 169 4 914 1 965 214 61 18 361 University 6 563 705 448 28 4 7 759 Other 1 514 516 169 17 5 2 228 Institution not stated 6 377 1 677 717 70 20 8 868 Total attending 139 656 39 967 15 733 1 614 318 197 434 Not attending(d) 27 960 11 874 5 883 867 266 47 006 Total 167 616 51 841 21 616 2 481 584 244 440 Attendance not stated 2 499 723 347 39 13 3 635 18 - 24 years Attending 3 757 10 881 3 370 238 46 52 336 Technical or further educational institution(c) 129 598 29 478	Attendance not stated	2 292	664	282	32	7	3 283
Secondary 114 033 32 155 12 434 1 285 228 160 218 Technical or further educational institution(c) 11 169 4 914 1 965 214 61 18 361 University 6 563 705 448 28 4 7 759 Other 1 514 516 169 17 5 2 228 Institution not stated 6 377 1 677 717 70 20 8 868 Total attending 139 656 39 967 15 733 1 614 318 197 434 Not attending(d) 27 960 11 874 5 883 867 266 47 006 Total 167 616 51 841 21 616 2 481 584 244 440 Attendance not stated 2 499 723 347 39 13 3 635 18 - 24 years Attending 37 757 10 881 3 370 238 46 52 336 18 - 24 years Attending 37 757 10 881 <td< td=""><td>17 years</td><td></td><td></td><td></td><td></td><td></td><td></td></td<>	17 years						
Technical or further educational institution(c)	Attending						
University Other 6 563 705 448 28 4 7 759 Other 1 514 516 169 17 5 2 228 Institution not stated 6 377 1 677 717 70 20 8 868 Total attending 139 656 39 967 15 733 1 614 318 197 434 Not attending(d) 27 960 11 874 5 883 867 266 47 006 Total 167 616 51 841 21 616 2 481 584 244 440 Attendance not stated 2 499 723 347 39 13 3 635 18 - 24 years Attending Secondary 37 757 10 881 3 370 238 46 52 336 Technical or further educational institution(c) 129 598 29 478 10 083 1 153 336 170 877 University 363 966 44 418 11 522 751 255 421 624 Other	Secondary	114 033	32 155	12 434	1 285	228	160 218
Other 1 514 516 169 17 5 2 228 Institution not stated 6 377 1 677 717 70 20 8 868 Total attending 139 656 39 967 15 733 1 614 318 197 434 Not attending(d) 27 960 11 874 5 883 867 266 47 006 Total 167 616 51 841 21 616 2 481 584 244 440 Attendance not stated 2 499 723 347 39 13 3 635 18 - 24 years Attending 37 757 10 881 3 370 238 46 52 336 Secondary 37 757 10 881 3 370 238 46 52 336 Technical or further educational institution(c) 129 598 29 478 10 083 1 153 336 170 877 University 363 966 44 418 11 522 751 255 421 624 Other 22 312 3 937 1 418 <t< td=""><td>Technical or further educational institution(c)</td><td>11 169</td><td>4 914</td><td>1 965</td><td>214</td><td>61</td><td>18 361</td></t<>	Technical or further educational institution(c)	11 169	4 914	1 965	214	61	18 361
Institution not stated 6 377 1 677 717 70 20 8 868 Total attending 139 656 39 967 15 733 1 614 318 197 434 Not attending(d) 27 960 11 874 5 883 867 266 47 006 Total 167 616 51 841 21 616 2 481 584 244 440 Attendance not stated 2 499 723 347 39 13 3 635 18 - 24 years Attending Secondary 37 757 10 881 3 370 238 46 52 336 Technical or further educational institution(c) 129 598 29 478 10 083 1 153 336 170 877 University 363 966 44 418 11 522 751 255 421 624 Other 22 312 3 937 1 418 196 58 28 024 Institution not stated 15 787 2 506 888 93 34 19 338 Total attending 569 420	University	6 563	705	448	28	4	7 759
Total attending 139 656 39 967 15 733 1 614 318 197 434 Not attending(d) 27 960 11 874 5 883 867 266 47 006 Total 167 616 51 841 21 616 2 481 584 244 440 Attendance not stated 2 499 723 347 39 13 3 635 18 - 24 years Attending Secondary 37 757 10 881 3 370 238 46 52 336 Technical or further educational institution(c) 129 598 29 478 10 083 1 153 336 170 877 University 363 966 44 418 11 522 751 255 421 624 Other 22 312 3 937 1 418 196 58 28 024 Institution not stated 15 787 2 506 888 93 34 19 338 Total attending 569 420 91 220 27 281 2 431 729 692 199 Not attending(d) 676 866	Other	1 514	516	169	17	5	2 228
Not attending(d) 27 960 11 874 5 883 867 266 47 006 Total 167 616 51 841 21 616 2 481 584 244 440 Attendance not stated 2 499 723 347 39 13 3 635 18 - 24 years Attending 3 370 238 46 52 336 Attending Secondary 37 757 10 881 3 370 238 46 52 336 Technical or further educational institution(c) 129 598 29 478 10 083 1 153 336 170 877 University 363 966 44 418 11 522 751 255 421 624 Other 22 312 3 937 1 418 196 58 28 024 Institution not stated 15 787 2 506 888 93 34 19 338 Total attending 569 420 91 220 27 281 2 431 729 692 199 Not attending(d) 676 866 187 431 89 902 14 302	Institution not stated	6 377	1 677	717	70	20	8 868
Total 167 616 51 841 21 616 2 481 584 244 440 Attendance not stated 2 499 723 347 39 13 3 635 18 - 24 years Attending Secondary 37 757 10 881 3 370 238 46 52 336 Technical or further educational institution(c) 129 598 29 478 10 083 1 153 336 170 877 University 363 966 44 418 11 522 751 255 421 624 Other 22 312 3 937 1 418 196 58 28 024 Institution not stated 15 787 2 506 888 93 34 19 338 Total attending 569 420 91 220 27 281 2 431 729 692 199 Not attending(d) 676 866 187 431 89 902 14 302 5 351 977 755 Total 1246 286 278 651 117 183 16 733 6 080 1 669 954	Total attending	139 656	39 967	15 733	1 614	318	197 434
Attendance not stated 2 499 723 347 39 13 3 635 18 - 24 years Attending Secondary Secondary Technical or further educational institution(c) 129 598 29 478 10 083 1 153 336 170 877 University 363 966 44 418 11 522 751 255 421 624 Other 22 312 3 937 1 418 196 58 28 024 Institution not stated 15 787 2 506 888 93 34 19 338 Total attending 569 420 91 220 27 281 2 431 729 692 199 Not attending(d) Total 1 246 286 278 651 117 183 16 733 6 080 1 669 954	Not attending(d)	27 960	11 874	5 883	867	266	47 006
18 - 24 years Attending 37 757 10 881 3 370 238 46 52 336 Secondary 37 757 10 881 10 083 1 153 336 170 877 University 363 966 44 418 11 522 751 255 421 624 Other 22 312 3 937 1 418 196 58 28 024 Institution not stated 15 787 2 506 888 93 34 19 338 Total attending 569 420 91 220 27 281 2 431 729 692 199 Not attending(d) 676 866 187 431 89 902 14 302 5 351 977 755 Total 1246 286 278 651 117 183 16 733 6 080 1 669 954	Total	167 616	51 841	21 616	2 481	584	244 440
Attending Secondary 37 757 10 881 3 370 238 46 52 336 Technical or further educational institution(c) 129 598 29 478 10 083 1 153 336 170 877 University 363 966 44 418 11 522 751 255 421 624 Other 22 312 3 937 1 418 196 58 28 024 Institution not stated 15 787 2 506 888 93 34 19 338 Total attending 569 420 91 220 27 281 2 431 729 692 199 Not attending(d) 676 866 187 431 89 902 14 302 5 351 977 755 Total 1 246 286 278 651 117 183 16 733 6 080 1 669 954	Attendance not stated	2 499	723	347	39	13	3 635
Secondary 37 757 10 881 3 370 238 46 52 336 Technical or further educational institution(c) 129 598 29 478 10 083 1 153 336 170 877 University 363 966 44 418 11 522 751 255 421 624 Other 22 312 3 937 1 418 196 58 28 024 Institution not stated 15 787 2 506 888 93 34 19 338 Total attending 569 420 91 220 27 281 2 431 729 692 199 Not attending(d) 676 866 187 431 89 902 14 302 5 351 977 755 Total 1 246 286 278 651 117 183 16 733 6 080 1 669 954	18 - 24 years						
Secondary 37 757 10 881 3 370 238 46 52 336 Technical or further educational institution(c) 129 598 29 478 10 083 1 153 336 170 877 University 363 966 44 418 11 522 751 255 421 624 Other 22 312 3 937 1 418 196 58 28 024 Institution not stated 15 787 2 506 888 93 34 19 338 Total attending 569 420 91 220 27 281 2 431 729 692 199 Not attending(d) 676 866 187 431 89 902 14 302 5 351 977 755 Total 1 246 286 278 651 117 183 16 733 6 080 1 669 954	Attending						
University 363 966 44 418 11 522 751 255 421 624 Other 22 312 3 937 1 418 196 58 28 024 Institution not stated 15 787 2 506 888 93 34 19 338 Total attending 569 420 91 220 27 281 2 431 729 692 199 Not attending(d) 676 866 187 431 89 902 14 302 5 351 977 755 Total 1 246 286 278 651 117 183 16 733 6 080 1 669 954		37 757	10 881	3 370	238	46	52 336
Other 22 312 3 937 1 418 196 58 28 024 Institution not stated 15 787 2 506 888 93 34 19 338 Total attending 569 420 91 220 27 281 2 431 729 692 199 Not attending(d) 676 866 187 431 89 902 14 302 5 351 977 755 Total 1 246 286 278 651 117 183 16 733 6 080 1 669 954	Technical or further educational institution(c)	129 598	29 478	10 083	1 153	336	170 877
Other 22 312 3 937 1 418 196 58 28 024 Institution not stated 15 787 2 506 888 93 34 19 338 Total attending 569 420 91 220 27 281 2 431 729 692 199 Not attending(d) 676 866 187 431 89 902 14 302 5 351 977 755 Total 1 246 286 278 651 117 183 16 733 6 080 1 669 954	University	363 966	44 418	11 522	751	255	421 624
Institution not stated 15 787 2 506 888 93 34 19 338 Total attending 569 420 91 220 27 281 2 431 729 692 199 Not attending(d) 676 866 187 431 89 902 14 302 5 351 977 755 Total 1 246 286 278 651 117 183 16 733 6 080 1 669 954	· · · · · · · · · · · · · · · · · · ·	22 312	3 937		196	58	28 024
Total attending 569 420 91 220 27 281 2 431 729 692 199 Not attending(d) 676 866 187 431 89 902 14 302 5 351 977 755 Total 1 246 286 278 651 117 183 16 733 6 080 1 669 954	Institution not stated	15 787	2 506	888	93	34	19 338
Total 1 246 286 278 651 117 183 16 733 6 080 1 669 954		569 420		27 281	2 431	729	692 199
	Not attending(d)	676 866	187 431	89 902	14 302	5 351	977 755
Attendance not stated 23 918 6 696 2 723 375 131 33 994	Total	1 246 286	278 651	117 183	16 733	6 080	1 669 954
	Attendance not stated	23 918	6 696	2 723	375	131	33 994

nil or rounded to zero (including null cells)

⁽a) Based on place of usual residence.

⁽b) Includes persons with no usual address and persons enumerated Note: Cells in this table have been randomly adjusted to avoid the in migratory CDs, as a result components may not add to total. release of confidential data.

⁽c) Includes TAFE colleges.(d) Excludes persons whose attendance status was unknown.

	0	5 4 1	Outer	Domoto	Very	Australia (h)	
	Cities	Regional	Regional	Remote	Remote	Australia(b)	
Age group	no.	no.	no.	no.	no.	no.	
NON-INDIGE	NOUS	PERSONS	cont.	• • • • • • • •	• • • • • • •	• • • • • • • •	
25 - 34 years							
Attending							
Secondary	1 979	334	157	15	10	2 501	
Technical or further educational institution(c)	63 741	13 558	5 967	954	271	84 681	
University 1	.39 364	17 359	7 313	1 006	412	165 911	
Other	27 143	3 854	1 829	261	81	33 293	
Institution not stated	6 254	1 001	476	52	24	7 824	
Total attending	38 481	36 106	15 742	2 288	798	294 210	
Not attending(d) 1 5	55 346	336 557	169 699	29 086	10 801	2 108 180	
Total 17	93 827	372 663	185 441	31 374	11 599	2 402 390	
Attendance not stated	34 273	10 480	4 327	629	202	50 112	
35 - 44 years							
Attending	1 765	207	179	17	8	2 282	
Secondary Technical or further educational institution(c)		307				66 679	
	44 973 60 714	14 167 13 582	6 395	818 769	231 256	81 258	
	18 591		5 819				
Other	4 922	4 041 1 014	1 718 499	220	84 23	24 709 6 538	
Institution not stated Total attending 1	.30 965	33 111	499 14 610	65 1 889	602	181 466	
<u>u</u>	45 401	463 673	222 520	34 381	11 888	2 482 919	
	76 366	496 784	237 130	36 270	12 490	2 664 385	
Attendance not stated	42 021	13 164	5 768	805	280	62 226	
45 - 54 years	42 OZI	10 10+	3 100	000	200	02 220	
Attending							
Secondary	1 501	304	166	16	12	2 008	
	26 565	9 889	4 473	556	171	41 710	
University	29 601	8 022	3 278	397	160	41 710	
Other	11 225	2 599	1 109	142	40	15 132	
Institution not stated	2 811	576	316	37	10	3 762	
	71 703	21 390	9 342	1 148	393	104 121	
<u> </u>	33 303	500 287	237 413	33 700	11 757	2 421 162	
Total 17	05 006	521 677	246 755	34 848	12 150	2 525 283	
	37 830	12 428	5 726	794	283	57 243	
55 - 64 years							
Attending							
Secondary	1 029	174	109	23	3	1 341	
Technical or further educational institution(c)	8 814	3 506	1 787	194	56	14 373	
University	8 065	2 153	813	125	46	11 212	
Other	5 201	1 100	446	43	19	6 834	
Institution not stated	1 334	274	135	22	10	1 778	
Total attending	24 443	7 207	3 290	407	134	35 538	
Not attending(d) 1.2	86 018	434 832	203 146	26 121	8 558	1 964 132	
Total 13	10 461	442 039	206 436	26 528	8 692	1 999 670	
Attendance not stated	36 579	12 824	6 134	763	321	56 804	

⁽a) Based on place of usual residence.

release of confidential data.

⁽b) Includes persons with no usual address and persons enumerated in migratory CDs, as a result components may not add to total.

(d) Excludes persons whose attendance status was unknown.

Note: Cells in this table have been randomly adjusted to avoid the

⁽c) Includes TAFE colleges.

	Major Cities	Inner Regional	Outer Regional	Remote	Very Remote	Australia(b)
Age group	no.	no.	no.	no.	no.	no.
• • • • • • • • • • • • • • • • • • • •	• • • • • • • •	• • • • • • • •	• • • • • • • •	• • • • • • •		• • • • • • • •
NON-IND	IGENOUS	PERSONS	cont.			
65 years and over Attending						
Secondary	1 378	323	147	29	5	1 887
Technical or further educational institution(c)	2 518	1 024	477	58	9	4 092
University	2 273	472	201	30	7	2 988
Other	2 859	561	177	15	5	3 623
Institution not stated	1 258	224	137	8	8	1 635
Total attending	10 286	2 604	1 139	140	34	14 225
Not attending(d)	1 486 697	513 370	218 736	22 974	5 730	2 250 497
Total	1 496 983	515 974	219 875	23 114	5 764	2 264 722
Attendance not stated	118 524	44 899	17 715	1 854	436	183 711
Total						
Attending						
Pre-school	203 662	57 490	24 797	3 839	1 114	291 103
Primary	1 063 865	340 201	159 523	23 258	6 798	1 594 755
Secondary	831 284	261 270	108 638	12 041	2 484	1 216 327
Technical or further educational institution(c)	294 504	80 045	32 457	4 085	1 168	412 917
University	611 155	86 807	29 433	3 114	1 140	733 013
Other	95 082	19 119	7 936	1 063	380	123 975
Institution not stated	136 367	34 839	16 951	2 080	640	191 071
Total attending	3 235 919	879 771	379 735	49 480	13 724	4 563 161
Not attending(d)(e)	9 052 971	2 629 277	1 234 457	175 241	59 077	13 181 456
Total	12 288 890	3 509 048	1 614 192	224 721	72 801	17 744 617
Attendance not stated	346 705	116 115	49 762	6 159	2 024	522 195

⁽a) Based on place of usual residence.

in migratory CDs, as a result components may not add to total. Note: Cells in this table have been randomly adjusted to avoid the release of confidential data.

⁽b) Includes persons with no usual address and persons enumerated (e) Includes persons aged 0-2 years.

⁽c) Includes TAFE colleges.

⁽d) Excludes persons whose attendance status was unknown.

HIGHEST YEAR OF SCHOOL COMPLETED(a)(b), by Remoteness Areas and Age groups

	Major Cities	Inner Regional	Outer Regional	Remote	Very Remote	Australia(c)
Age group (years)	no.	no.	no.	no.	no.	no.
• • • • • • • • • • • • • • • • • • • •						• • • • • • • •
	IND	IGENOUS	PERSONS			
15 - 17						
Year 12 or equivalent	832	435	540	176	204	2 191
Year 11 or equivalent	1 958	1 184	1 343	448	425	5 363
Year 10 or equivalent	3 567	2 536	2 339	767	825	10 056
Year 9 or equivalent	2 297	1 624	1 362	422	724	6 450
Year 8 or below	533	513	436	286	979	2 761
Did not go to school	35	15	30	27	96	203
Total (d)	9 222	6 307	6 050	2 126	3 253	27 024
Not stated	1 218	898	1 032	421	930	4 512
18 - 24						
Year 12 or equivalent	7 780	3 873	3 276	1 043	1 466	17 515
Year 11 or equivalent	2 465	1 628	1 657	697	1 011	7 489
Year 10 or equivalent	4 469	3 070	2 728	1 120	1 928	13 366
Year 9 or equivalent	1 631	1 318	1 095	522	1 260	5 868
Year 8 or below	598	469	404	561	2 191	4 241
Did not go to school	103	41	51	56	184	435
Total (d)	17 046	10 399	9 211	3 999	8 040	48 914
Not stated	1 515	1 193	1 290	578	962	5 567
25 - 34						
Year 12 or equivalent	7 653	3 383	3 625	1 130	1 639	17 494
Year 11 or equivalent	2 659	1 526	1 849	712	1 160	7 944
Year 10 or equivalent	5 234	3 527	3 535	1 448	2 485	16 323
Year 9 or equivalent	1 951	1 520	1 433	712	1 549	7 206
Year 8 or below	777	615	549	648	2 622	5 234
Did not go to school	146	57	67	89	283	649
Total (d)	18 420	10 628	11 058	4 739	9 738	54 850
Not stated	2 002	1 557	1 893	870	1 098	7 461
35 - 54						
Year 12 or equivalent	6 580	2 927	2 978	902	1 563	14 997
	6 580 2 959	2 927 1 682	2 978 2 178	902 934	1 563 1 120	14 997 8 906
Year 12 or equivalent						
Year 12 or equivalent Year 11 or equivalent	2 959	1 682	2 178	934	1 120	8 906
Year 12 or equivalent Year 11 or equivalent Year 10 or equivalent Year 9 or equivalent Year 8 or below	2 959 11 441 4 208 2 885	1 682 7 906 3 394 2 394	2 178 7 685 3 034 2 432	934 2 855 1 114 1 592	1 120 3 735 1 798 4 430	8 906 33 771 13 617 13 800
Year 12 or equivalent Year 11 or equivalent Year 10 or equivalent Year 9 or equivalent	2 959 11 441 4 208	1 682 7 906 3 394	2 178 7 685 3 034	934 2 855 1 114	1 120 3 735 1 798	8 906 33 771 13 617
Year 12 or equivalent Year 11 or equivalent Year 10 or equivalent Year 9 or equivalent Year 8 or below	2 959 11 441 4 208 2 885	1 682 7 906 3 394 2 394	2 178 7 685 3 034 2 432	934 2 855 1 114 1 592	1 120 3 735 1 798 4 430	8 906 33 771 13 617 13 800

⁽a) Based on place of usual residence.

Note: Cells in this table have been randomly adjusted to avoid the release of confidential data.

⁽b) Persons aged 15 years and over.

⁽c) Includes persons with no usual address and persons enumerated in migratory CDs, as a result components

⁽d) Excludes persons whose highest year of school completed was not stated.

HIGHEST YEAR OF SCHOOL COMPLETED(a)(b), by Remoteness Areas and Age

groups continued						
	Major Cities	Inner Regional	Outer Regional	Remote	Very Remote	Australia(c)
Age group (years)	no.	no.	no.	no.	no.	no.
• • • • • • • • • • • • • • • •	INDIOE	NOUC DE			• • • • • • •	• • • • • • • •
	INDIGE	NOUS PE	RSUNS co	ont.		
55 and over						
Year 12 or equivalent	1 334	705	527	146	175	2 897
Year 11 or equivalent	342	197	156	61	80	839
Year 10 or equivalent	2 385	1 439	1 340	323	429	5 941
Year 9 or equivalent	1 447 3 323	1 124 2 929	966 3 510	268 1 478	284 2 798	4 094 14 074
Year 8 or below	3 323	2 929	3 510 437	418	2 798 1 564	2 997
Did not go to school	339	231	437	418	1 564	2 997
Total (d)	9 170	6 625	6 936	2 694	5 330	30 842
Not stated	2 069	1 437	1 676	659	584	6 464
Total						
Year 12 or equivalent	24 179	11 323	10 946	3 397	5 047	55 094
Year 11 or equivalent	10 383	6 217	7 183	2 852	3 796	30 541
Year 10 or equivalent	27 096	18 478	17 627	6 513	9 402	79 457
Year 9 or equivalent	11 534	8 980	7 890	3 038	5 615	37 235
Year 8 or below	8 116	6 920	7 331	4 565	13 020	40 110
Did not go to school	1 007	535	820	825	2 915	6 137
Total (d)	82 315	52 453	51 797	21 190	39 795	248 574
Not stated	10 098	7 310	8 773	3 915	5 031	35 339
• • • • • • • • • • • • • • • •			• • • • • • •			• • • • • • • •
	NON-I	NDIGENOU	JS PERSO	NS		
15 - 17						
Year 12 or equivalent	51 847	11 539	5 799	785	193	70 213
Year 11 or equivalent	125 572	35 052	16 084	1 979	409	179 219
Year 10 or equivalent	168 745	56 916	24 338	2 702	688	253 635
Year 9 or equivalent	101 699	37 961	14 845	1 475	328	156 470
Year 8 or below	21 119	9 254	3 210	233	60	33 922
Did not go to school	432	144	58	_	_	641
Total (d)	469 414	150 866	64 334	7 174	1 678	694 100
Not stated	40 679	13 055	6 027	669	141	60 629
18 - 24						
Year 12 or equivalent	948 206	172 104	68 649	9 816	3 690	1 205 658
Year 11 or equivalent	115 708	39 282	18 219	2 665	806	177 237
Year 10 or equivalent	134 809	52 141	23 806	3 472	1 254	216 336
Year 9 or equivalent	25 633	10 298	4 259	551	201	41 200
Year 8 or below	9 246	3 428	1 389	150	73	14 380
Did not go to school	2 857	421	196	16	13	3 524
Total (d)	1 236 459	277 674	116 518	16 670	6 037	1 658 335
Not stated	33 748	7 673	3 389	440	172	45 611

 [—] nil or rounded to zero (including null cells)

⁽a) Based on place of usual residence.

⁽b) Persons aged 15 years and over.

⁽c) Includes persons with no usual address and persons enumerated in migratory CDs, as a result components may not add to total.

⁽d) Excludes persons whose highest year of school completed was not stated.

 $[\]label{thm:continuous} \mbox{Note: Cells in this table have been randomly adjusted to avoid the release of confidential data.}$

HIGHEST YEAR OF SCHOOL COMPLETED(a)(b), by Remoteness Areas and Age

groups continued

	Major	Inner	Outer		Very	
	Cities	Regional	Regional	Remote	Remote	Australia(c)
Age group (years)	no.	no.	no.	no.	no.	no.
3. 3						
	• • • • • • • •	• • • • • • • •		• • • • • • •	• • • • • • • •	• • • • • • • • •
	NON-IND	IGENOUS	PERSONS	cont.		
25 - 34						
Year 12 or equivalent	1 320 128	209 334	106 172	19 024	7 004	1 666 486
Year 11 or equivalent	152 919	47 187	24 184	4 244	1 493	230 837
Year 10 or equivalent	238 514	90 784	43 331	6 579	2 512	382 992
Year 9 or equivalent	42 518	16 810	7 492	1 003	347	68 478
Year 8 or below	20 618	5 955	2 791	356	146	30 016
Did not go to school	7 768	910	468	52	24	9 262
Total (d)	1 782 465	370 980	184 438	31 258	11 526	2 388 071
Not stated	45 635	12 162	5 331	741	275	64 431
35 - 54						
Year 12 or equivalent	1 884 254	356 983	162 358	25 026	8 821	2 441 297
Year 11 or equivalent	427 488	142 876	71 264	11 870	3 618	658 454
Year 10 or equivalent	905 131	387 617	185 514	26 189	9 014	1 516 853
Year 9 or equivalent	177 553	83 057	38 956	4 778	1 638	306 825
Year 8 or below	115 109	35 381	18 688	2 405	1 157	173 220
Did not go to school	32 850	3 443	1 717	191	134	38 454
Total (d)	3 542 385	1 009 357	478 497	70 459	24 382	5 135 103
Not stated	118 837	34 696	16 881	2 259	824	174 036

⁽a) Based on place of usual residence.

Note: Cells in this table have been randomly adjusted to avoid the release of confidential data.

⁽b) Persons aged 15 years and over.

⁽c) Includes persons with no usual address and persons enumerated in migratory CDs, as a result components

⁽d) Excludes persons whose highest year of school completed was not stated.

HIGHEST YEAR OF SCHOOL COMPLETED(a)(b), by Remoteness Areas and Age

	Cities	Regional	Regional	Remote	Remote	Australia(c)
Age group (years)	no.	no.	no.	no.	no.	no.
• • • • • • • • • • • • • • • •						
	NON-IND	IGENOUS	PERSONS	cont.		
55 and over						
Year 12 or equivalent	901 985	221 589	88 729	10 595	3 480	1 228 676
Year 11 or equivalent	195 701	67 278	29 331	3 829	1 065	297 868
Year 10 or equivalent	716 472	286 560	125 663	15 056	4 191	1 150 700
Year 9 or equivalent	287 167	132 173	57 784	5 847	1 411	485 470
Year 8 or below	511 943	200 694	101 116	11 847	3 523	830 427
Did not go to school	66 153	5 981	3 702	462	295	76 696
Total (d)	2 679 421	914 275	406 325	47 636	13 965	4 069 837
Not stated	283 127	101 461	43 833	4 626	1 246	435 069
Total						
Year 12 or equivalent	5 106 420	971 549	431 707	65 246	23 188	6 612 330
Year 11 or equivalent	1 017 388	331 675	159 082	24 587	7 391	1 543 615
Year 10 or equivalent	2 163 671	874 018	402 652	53 998	17 659	3 520 516
Year 9 or equivalent	634 570	280 299	123 336	13 654	3 925	1 058 443
Year 8 or below	678 035	254 712	127 194	14 991	4 959	1 081 965
Did not go to school	110 060	10 899	6 141	721	466	128 577
Total (d)	9 710 144	2 723 152	1 250 112	173 197	57 588	13 945 446
Not stated	522 026	169 047	75 461	8 735	2 658	779 776

⁽a) Based on place of usual residence.

Note: Cells in this table have been randomly adjusted to avoid the release of confidential data.

⁽b) Persons aged 15 years and over.

⁽c) Includes persons with no usual address and persons enumerated in migratory CDs, as a result components may not add to total.

⁽d) Excludes persons whose highest year of school completed was not stated.

6.3 WHETHER HAS A NON-SCHOOL QUALIFICATION(a)(b), by Indigenous status

Age group (years)		Major Cities	Inner Regional	Outer Regional	Remote	Very Remote	Australia(c)
• • • • • • • • • • • •	• • • •		DIGENOUS	DEDSON		• • • • • • • •	• • • • • • • •
45 47		IIN	DIGLNOUS	TENSON	3		
15 - 17 Has qualification	%	3.7	3.4	2.9	3.0	1.9	3.1
No qualification	%	96.4	96.7	97.2	97.0	98.1	96.9
Total (d)	%	100.0	100.0	100.0	100.0	100.0	100.0
Total (d)	no.	8 952	6 153	5 955	2 133	3 513	26 770
Not stated	no.	1 488	1 054	1 128	412	670	4 768
18 - 24							
Has qualification	%	25.5	24.3	20.9	16.7	8.6	20.9
No qualification	%	74.5	75.7	79.1	83.3	91.4	79.2
Total (d)	%	100.0	100.0	100.0	100.0	100.0	100.0
Total (d)	no.	16 493	10 065	8 924	3 885	7 803	47 389
Not stated	no.	2 070	1 526	1 577	692	1 197	7 089
25 - 34							
Has qualification	%	40.6	34.9	30.7	23.0	14.5	31.3
No qualification	%	59.4	65.1	69.3	77.0	85.6	68.7
Total (d)	%	100.0	100.0	100.0	100.0	100.0	100.0
Total (d)	no.	17 908	10 242	10 748	4 616	9 401	53 174
Not stated	no.	2 514	1 944	2 203	991	1 437	9 140
35 - 44							
Has qualification	%	40.4	36.0	30.2	24.3	16.5	32.2
No qualification	%	59.6	64.0	69.8	75.7	83.5	67.8
Total (d)	%	100.0	100.0	100.0	100.0	100.0	100.0
Total (d)	no.	16 414	10 391	10 452	4 317	7 725	49 533
Not stated	no.	2 395	1 632	2 009	941	1 193	8 233
45 - 54							
Has qualification	%	38.6	35.0	27.8	23.9	17.3	31.0
No qualification	%	61.4	65.0	72.2	76.1	82.7	69.0
Total (d)	%	100.0	100.0	100.0	100.0	100.0	100.0
Total (d)	no.	11 280	7 620	7 628	3 109	5 164	34 940
Not stated	no.	1 661	1 076	1 334	656	809	5 574
55 - 64							
Has qualification	%	29.6	26.1	20.2	15.3	10.6	22.5
No qualification	%	70.4	73.9	79.8	84.7	89.4	77.5
Total (d)	%	100.0	100.0	100.0	100.0	100.0	100.0
Total (d)	no.	5 794	4 099	4 259	1 625	2 900	18 744
Not stated	no.	1 044	725	930	343	387	3 453

⁽c) Includes persons with no usual address and persons enumerated in migratory CDs, as a result

Note: Cells in this table have been randomly adjusted to avoid the release of confidential data. components may not add to total.

⁽a) Based on place of usual residence. (d) Excludes persons whose level of education was not stated.

WHETHER HAS A NON-SCHOOL QUALIFICATION(a)(b), by Indigenous status

continued							
			Inner	Outer			
Age group (years)		Major Cities	Regional	Regional	Remote	Very Remote	Australia(c)
• • • • • • • • • • • •	• • • •	• • • • • • • • • •	• • • • • • • •	• • • • • • • •	• • • • • • •	• • • • • • • •	• • • • • • • •
		INDIG	ENOUS PE	RSONS co	nt.		
65 and over							
Has qualification No qualification	% %	20.2	15.0	10.2	4.8	3.8	12.3
No qualification	/0	79.8	85.0	89.8	95.2	96.2	87.7
Total (d)	%	100.0	100.0	100.0	100.0	100.0	100.0
Total (d)	no.	3 261	2 433	2 603	1 053	2 296	11 667
Not stated	no.	1 140	803	817	333	332	3 440
Total							
Has qualification		31.4	27.6	23.2	18.7	12.0	24.7
No qualification	%	68.6	72.4	76.8	81.3	88.0	75.3
Total (d)	%	100.0	100.0	100.0	100.0	100.0	100.0
Total (d)	no.	80 102	51 003	50 569	20 738	38 802	242 217
Not stated	no.	12 312	8 760	9 998	4 368	6 025	41 697
		• • • • • • • • •					
		NON-	INDIGENO	US PERSO	NS		
15 - 17							
Has qualification	%	2.3	2.7	3.2	4.7	6.3	2.5
No qualification	%	97.8	97.3	96.8	95.3	93.7	97.5
Total (d)	%	100.0	100.0	100.0	100.0	100.0	100.0
Total (d)	no.	458 254	147 807	63 158	7 089	1 625	678 563
Not stated	no.	51 839	16 112	7 204	754	195	76 165
18 - 24							
Has qualification		36.2	34.3	35.1	40.5	44.0	35.9
No qualification	%	63.8	65.7	64.9	59.5	56.0	64.1
Total (d)	%	100.0	100.0	100.0	100.0	100.0	100.0
Total (d)	no.	1 215 882	272 986	114 423	16 404	5 939	1 630 514
Not stated	no.	54 322	12 362	5 483	706	272	73 435
25 - 34							
Has qualification	%	65.4	55.8	53.8	56.3	58.6	62.9
No qualification	%	34.6	44.2	46.2	43.7	41.4	37.1
Total (d)	%	100.0	100.0	100.0	100.0	100.0	100.0
Total (d)	no.	1 759 862	365 304	181 692	30 818	11 336	2 356 291
Not stated	no.	68 238	17 837	8 075	1 183	464	96 210
35 - 44							
Has qualification		59.7	52.5	48.7	48.6	49.8	57.2
No qualification	%	40.3	47.5	51.3	51.4	50.2	42.8

Total(d)

100.0

(c) Includes persons with no usual address and persons Note: Cells in this table have been randomly adjusted to

% **100.0 100.0 100.0 100.0**

⁽b) Persons aged 15 years and over.

enumerated in migratory CDs, as a result avoid the release of confidential data. components may not add to total.

⁽a) Based on place of usual residence. (d) Excludes persons whose level of education was not (b) Persons aged 15 years and over. stated. stated.

WHETHER HAS A NON-SCHOOL QUALIFICATION(a)(b), by Indigenous status

continued							
Ada drawa (vaara)		Major Cities	Inner Regional	Outer Regional	Pemote	Very Remote	Australia(c)
Age group (years)		Wajor Oracs	Regional	Regional	nomote	very memote	Australia (C)
• • • • • • • • • • • •	• • • •	NON-IND	IGENOUS	PERSONS	cont.	• • • • • • • •	• • • • • • •
35 - 44 <i>cont.</i>							
Total (d)	no.	1 831 523	484 782	231 018	35 442	12 175	2 600 128
Not stated	no.	86 863	25 166	11 880	1 633	597	126 482
45 - 54							
Has qualification	%	55.9	51.9	46.6	43.6	45.5	53.9
No qualification	%	44.1	48.1	53.4	56.4	54.5	46.1
Total (d)	%	100.0	100.0	100.0	100.0	100.0	100.0
Total (d)	no.	1 653 932	506 755	239 283	33 817	11 790	2 450 219
Not stated	no.	88 905	27 349	13 199	1 823	644	132 308
55 - 64							
Has qualification	%	47.5	43.1	38.1	35.2	37.7	45.3
No qualification	%	52.5	56.9	61.9	64.8	62.3	54.7
Total (d)	%	100.0	100.0	100.0	100.0	100.0	100.0
Total (d)	no.	1 257 453	423 959	197 824	25 414	8 365	1 918 260
Not stated	no.	89 590	30 906	14 745	1 879	645	138 213

⁽a) Based on place of usual residence.

⁽b) Persons aged 15 years and over.

⁽c) Includes persons with no usual address and persons enumerated in migratory CDs, as a result avoid the release of confidential data. components may not add to total.

 ⁽d) Excludes persons whose level of education was not stated.

WHETHER HAS A NON-SCHOOL QUALIFICATION(a)(b), by Indigenous status

continued

Age group (years)	group (years)		Inner Regional	Outer Regional	Remote	Very Remote	Australia(c)
• • • • • • • • • • • •	• • • •	NON IN	DIGENOUS	DEDSONS		• • • • • • • •	• • • • • • • •
		NON-IN	DIGLNOUS	FLRSONS	o cont.		
65 and over							
Has qualification	%	32.8	30.0	24.8	23.2	23.3	31.3
No qualification	%	67.2	70.0	75.2	76.8	76.7	68.7
Total (d)	%	100.0	100.0	100.0	100.0	100.0	100.0
Total (d)	no.	1 355 696	465 966	199 067	21 079	5 281	2 049 878
Not stated	no.	259 811	94 907	38 523	3 891	917	398 557
Total							
Has qualification	%	48.9	42.8	39.8	41.3	44.6	46.8
No qualification	%	51.1	57.2	60.2	58.8	55.5	53.2
Total (d)	%	100.0	100.0	100.0	100.0	100.0	100.0
Total (d)	no.	9 532 602	2 667 559	1 226 465	170 063	56 511	13 683 853
Not stated	no.	699 568	224 639	99 109	11 869	3 734	1 041 370

⁽a) Based on place of usual residence.

⁽b) Persons aged 15 years and over.

⁽c) Includes persons with no usual address and persons enumerated in migratory CDs, as a result avoid the release of confidential data. components may not add to total.

⁽d) Excludes persons whose level of education was not stated.

HIGHEST NON-SCHOOL QUALIFICATION(a)(b), Persons aged 15 years and over ...

Age group (years)		Major Cities	Inner Regional	Outer Regional	Remote	Very Remote	Australia(c)
•••••							
		INDIGENOL	JS PERSO	NS			
15 - 17							
Bachelor degree or higher	%	_	_	_	_	_	_
Advanced Diploma and Diploma Level	%	0.1	0.1	0.1	_	_	0.1
Certificate III & IV Level	%	2.1	1.9	1.6	1.6	0.9	1.7
Certificate I & II Level	%	0.8	0.8	0.8	0.7	0.5	0.8
Certificate Level, nfd	%	0.3	0.3	0.3	0.4	0.4	0.3
Certificate total	%	3.2	3.0	2.6	2.7	1.8	2.8
Level of qualification not stated	%	0.4	0.2	0.2	0.4	0.2	0.3
Has qualification	%	3.6	3.3	2.9	3.1	2.0	3.1
No qualification	%	96.4	96.7	97.1	96.9	98.0	96.9
Total (d)	%	100.0	100.0	100.0	100.0	100.0	100.0
Total (d)	no.	8 951	6 153	5 956	2 135	3 513	26 769
Not stated	no.	1 489	1 053	1 128	412	670	4 768
18 - 24							
Bachelor degree or higher	%	2.8	1.5	1.1	0.6	0.2	1.6
Advanced Diploma and Diploma Level	%	2.5	1.5	0.9	0.7	0.3	1.5
Certificate III & IV Level	%	13.2	14.0	12.0	9.0	4.5	11.4
Certificate I & II Level	%	4.2	4.7	4.3	4.6	2.4	4.0
Certificate Level, nfd	%	1.6	1.6	1.6	1.0	0.8	1.4
Certificate total	%	19.0	20.3	18.0	14.6	7.7	16.9
Level of qualification not stated	%	1.2	1.0	1.1	0.8	0.4	1.0
Has qualification	%	25.5	24.3	21.0	16.8	8.6	20.9
No qualification	%	74.5	75.7	79.0	83.2	91.4	79.1
Total (d)	%	100.0	100.0	100.0	100.0	100.0	100.0
Total (d)	no.	16 493	10 064	8 924	3 886	7 804	47 389
Not stated	no.	2 069	1 527	1 577	691	1 198	7 090
25 - 34							
Bachelor degree or higher	%	9.7	5.0	3.3	2.3	1.1	5.3
Advanced Diploma and Diploma Level	%	5.9	3.9	3.5	2.3	1.4	3.9
Certificate III & IV Level	%	18.2	18.7	16.5	12.2	6.8	15.4
Certificate I & II Level	%	2.7	3.4	3.8	3.2	3.1	3.2
Certificate Level, nfd	%	2.5	2.3	2.1	1.9	1.3	2.1
Certificate total	%	23.4	24.3	22.4	17.3	11.2	20.7
Level of qualification not stated	%	1.6	1.7	1.5	1.1	0.7	1.4
Has qualification	%	40.6	34.9	30.7	23.1	14.4	31.3
No qualification	%	59.4	65.1	69.3	76.9	85.6	68.7
Total (d)	%	100.0	100.0	100.0	100.0	100.0	100.0

nil or rounded to zero (including null cells)

⁽a) Based on place of usual residence.

⁽b) Based on the Australian Standard Classification of Education (ASCED).

⁽c) Includes persons with no usual address and persons enumerated in migratory CDs, as a result components may not add to total.

⁽d) Excludes persons whose level of education was not stated.

Note: Cells in this table have been randomly adjusted to avoid the release of confidential data.

6.4

HIGHEST NON-SCHOOL QUALIFICATION(a)(b), Persons aged 15 years and over

continued

Inner Outer p (years) Major Cities Regional Regional Remote Very Remote Australia(c

Age group (years)

Major Cities Regional Regional Remote Very Remote Australia(c)

INDIGENOUS PERSONS cont.

\sim		~ 4	
· ノヘ	_	⊰ /I	cont.

25	- 54 com.							
	Total (d)	no.	17 907	10 242	10 748	4 616	9 401	53 173
	Not stated	no.	2 514	1 944	2 203	991	1 437	9 140
35	- 44							
	Bachelor degree or higher	%	10.2	6.5	4.8	3.4	1.8	6.4
	Advanced Diploma and Diploma Level	%	7.1	5.6	5.3	3.8	2.6	5.4
	Certificate III & IV Level	%	17.3	18.0	14.8	12.0	7.0	14.8
	Certificate I & II Level	%	1.8	2.3	2.1	2.2	2.7	2.2
	Certificate Level, nfd	%	2.2	2.0	2.0	1.9	1.3	1.9
	Certificate total	%	21.3	22.3	18.9	16.1	11.0	19.0
	Level of qualification not stated	%	1.7	1.6	1.2	1.1	1.1	1.5
	Has qualification	%	40.4	36.0	30.2	24.3	16.5	32.2
	No qualification	%	59.6	64.0	69.8	75.7	83.5	67.8
	Total (d)	%	100.0	100.0	100.0	100.0	100.0	100.0
	Total (d)	no.	16 414	10 392	10 452	4 317	7 724	49 533
	Not stated	no.	2 395	1 632	2 008	941	1 193	8 232
45	- 54							
	Bachelor degree or higher	%	11.0	7.9	5.0	4.3	2.3	7.1
	Advanced Diploma and Diploma Level	%	7.7	6.4	5.5	4.7	4.0	6.1
	Certificate III & IV Level	%	14.8	15.7	12.7	10.1	6.2	12.8
	Certificate I & II Level	%	1.3	1.3	1.5	2.1	2.1	1.5
	Certificate Level, nfd	%	2.0	1.8	1.6	1.5	1.6	1.8
	Certificate total	%	18.0	18.8	15.8	13.7	10.0	16.1
	Level of qualification not stated	%	1.8	2.0	1.5	1.1	1.1	1.6
	Has qualification	%	38.6	35.0	27.8	23.9	17.3	31.0
	No qualification	%	61.4	65.0	72.2	76.1	82.7	69.0
	Total (d)	%	100.0	100.0	100.0	100.0	100.0	100.0
	Total (d)	no.	11 280	7 620	7 628	3 108	5 164	34 938
	Not stated	no.	1 661	1 076	1 334	658	809	5 575

⁽a) Based on place of usual residence.

Note: Cells in this table have been randomly adjusted to avoid the release of confidential data.

⁽b) Based on the Australian Standard Classification of Education (ASCED).

⁽c) Includes persons with no usual address and persons enumerated in migratory CDs, as a result components may not add to total.

⁽d) Excludes persons whose level of education was not stated.

HIGHEST NON-SCHOOL QUALIFICATION(a)(b), Persons aged 15 years and over

Age group (years)		Major Cities	Inner Regional	Outer Regional	Remote	Very Remote	Australia(c)
• • • • • • • • • • • • • • • • • • • •	• • • • •	DIGENOUS	DEDCONC		• • • • • • •	• • • • • • • •	• • • • • • •
55 04	IIN	DIGENOUS	PERSUNS	coni.			
55 - 64 Bachelor degree or higher	%	9.0	5.8	4.0	3.6	1.3	5.5
5 5		5.7	5.4	4.5	3.3	2.7	4.7
Advanced Diploma and Diploma Level	%						
Certificate III & IV Level Certificate I & II Level	% %	11.2 0.9	11.3 0.8	8.2 1.1	5.8 0.8	4.0 1.0	8.9 0.9
Certificate Level, nfd	%	1.2	1.2	1.0	1.0	1.0	1.1
Certificate total	%	13.2	13.3	10.3	7.6	6.0	11.0
Level of qualification not stated	%	1.6	1.6	1.3	0.7	0.6	1.3
Has qualification	%	29.6	26.1	20.2	15.2	10.6	22.5
No qualification	%	70.4	73.9	79.8	84.8	89.4	77.5
Total (d)	%	100.0	100.0	100.0	100.0	100.0	100.0
Total (d)	no.	5 793	4 100	4 258	1 625	2 900	18 745
Not stated	no.	1 045	724	931	343	387	3 453
65 and over							
Bachelor degree or higher	%	4.4	2.6	1.5	0.9	0.4	2.3
Advanced Diploma and Diploma Level	%	3.7	3.1	2.0	1.1	0.7	2.4
Certificate III & IV Level	%	9.3	6.5	4.7	1.3	1.4	5.4
Certificate I & II Level	%	0.3	0.5	0.5	0.5	0.5	0.5
Certificate Level, nfd	%	1.0	0.9	0.7	0.3	0.5	0.8
Certificate total	%	10.6	7.9	5.8	2.1	2.4	6.6
Level of qualification not stated	%	1.6	1.4	0.8	0.7	0.4	1.0
Has qualification	%	20.3	15.0	10.2	4.7	3.9	12.3
No qualification	%	79.7	85.0	89.8	95.3	96.1	87.7
Total (d)	%	100.0	100.0	100.0	100.0	100.0	100.0
Total (d)	no.	3 262	2 433	2 602	1 054	2 296	11 668
Not stated	no.	1 140	803	817	332	332	3 440
Total							
Bachelor degree or higher	%	7.2	4.4	3.1	2.3	1.1	4.3
Advanced Diploma and Diploma Level	%	4.9	3.8	3.3	2.5	1.7	3.6
Certificate III & IV Level	%	13.8	14.0	11.7	9.1	5.2	11.6
Certificate I & II Level	%	2.2	2.5	2.4	2.5	2.2	2.3
Certificate Level, nfd Certificate total	% %	1.8 17.8	1.6 18.0	1.6 <i>15.7</i>	1.4 13.0	1.1 8.6	1.6 15.5
Level of qualification not stated	%	1.4	1.4	1.2	0.9	0.7	1.2
Has qualification	%	31.4	27.6	23.2	18.7	12.0	24.7
No qualification	%	68.6	72.4	76.8	81.3	88.0	75.3
Total (d)	%	100.0	100.0	100.0	100.0	100.0	100.0

⁽a) Based on place of usual residence.

Note: Cells in this table have been randomly adjusted to avoid the release of confidential data.

⁽b) Based on the Australian Standard Classification of Education (ASCED).

⁽c) Includes persons with no usual address and persons enumerated in migratory CDs, as a result components may not add to total.

⁽d) Excludes persons whose level of education was not stated.

6.4

HIGHEST NON-SCHOOL QUALIFICATION(a)(b), Persons aged 15 years and over

Age group (years)

Inner Outer
Regional Regional Remote Very Remote Australia(c)

INDIGENOUS PERSONS cont.

INDIGENOUS PERSONS cont.									
Total cont.									
Total (d)	no.	80 100	51 004	50 568	20 741	38 802	242 215		
Not stated	no.	12 313	8 759	9 998	4 368	6 026	41 698		
					• • • • • • • •	• • • • • • •			
NON-INDIGENOUS PERSONS									
15 - 17									
Bachelor degree or higher	%	0.1	_	_	0.1	_	0.1		
Advanced Diploma and Diploma Level	%	0.1	0.1	0.1	_	_	0.1		
Certificate III & IV Level	%	1.2	1.5	1.7	2.4	3.8	1.3		
Certificate I & II Level	%	0.6	0.8	1.0	1.8	1.9	0.7		
Certificate Level, nfd	%	0.2	0.2	0.2	0.2	0.4	0.2		
Certificate total	%	1.9	2.5	2.9	4.3	6.2	2.2		
Level of qualification not stated	%	0.1	0.1	0.2	0.2	0.2	0.1		
Has qualification	%	2.3	2.7	3.2	4.7	6.3	2.5		
No qualification	%	97.7	97.3	96.8	95.3	93.7	97.5		
Total (d)	%	100.0	100.0	100.0	100.0	100.0	100.0		
Total (d)	no.	458 255	147 807	63 156	7 088	1 625	678 565		
Not stated	no.	51 838	16 113	7 204	755	196	76 166		
18 - 24									
Bachelor degree or higher	%	12.9	5.9	6.3	8.9	10.3	11.2		
Advanced Diploma and Diploma Level	%	6.4	3.5	2.9	3.5	4.4	5.7		
Certificate III & IV Level	%	11.9	17.9	18.8	20.2	20.7	13.5		
Certificate I & II Level	%	2.4	4.4	4.4	5.2	5.1	2.9		
Certificate Level, nfd	%	1.4	1.6	1.7	1.7	2.3	1.5		
Certificate total	%	15.8	23.8	24.9	27.0	28.1	18.0		
Level of qualification not stated	%	1.0	1.0	1.0	1.1	1.2	1.0		
Has qualification	%	36.2	34.3	35.1	40.5	44.0	35.9		
No qualification	%	63.8	65.7	64.9	59.5	56.0	64.1		
Total (d)	%	100.0	100.0	100.0	100.0	100.0	100.0		
Total (d)	no.	1 215 883	272 986	114 423	16 404	5 939	1 630 514		
Not stated	no.	54 322	12 362	5 483	707	271	73 435		
25 - 34									
Bachelor degree or higher	%	33.6	17.5	17.0	19.2	22.0	29.6		
Advanced Diploma and Diploma Level	%	10.1	7.3	6.9	7.2	7.2	9.4		
Certificate III & IV Level	%	16.3	24.8	23.9	24.1	24.0	18.4		
Certificate I & II Level	%	1.6	2.5	2.3	2.1	2.1	1.8		
Certificate Level, nfd	%	2.1	2.4	2.3	2.4	2.1	2.2		
Certificate total	%	20.1	29.6	28.5	28.7	28.2	22.4		

nil or rounded to zero (including null cells)

⁽a) Based on place of usual residence.

⁽b) Based on the Australian Standard Classification of Education (ASCED).

 ⁽c) Includes persons with no usual address and persons enumerated in migratory CDs, as a result components may not add to total.

 ⁽d) Excludes persons whose level of education was not stated.
 Note: Cells in this table have been randomly adjusted to avoid the release of confidential data.

HIGHEST NON-SCHOOL QUALIFICATION(a)(b), Persons aged 15 years and over

Age group (years)		Major Cities	Inner Regional	Outer Regional	Remote	Very Remote	Australia(c)
	• • • • •	• • • • • • • • •		• • • • • • • •		• • • • • • • •	• • • • • • • •
	NON-	INDIGENOU	JS PERSOI	NS cont.			
25 - 34 <i>cont</i> .							
Level of qualification not stated	%	1.6	1.4	1.4	1.3	1.2	1.5
Has qualification	%	65.4	55.8	53.8	56.3	58.6	62.9
No qualification	%	34.6	44.2	46.2	43.7	41.4	37.1
Total (d)	%	100.0	100.0	100.0	100.0	100.0	100.0
Total (d)	no.	1 759 862	365 305	181 692	30 819	11 335	2 356 291
Not stated	no.	68 238	17 837	8 075	1 182	465	96 210
35 - 44							
Bachelor degree or higher	%	26.8	15.1	13.1	13.5	13.7	23.2
Advanced Diploma and Diploma Level	%	10.6	8.4	7.8	7.8	8.7	9.9
Certificate III & IV Level	%	17.0	23.5	22.7	22.3	22.5	18.8
Certificate I & II Level	%	1.1	1.5	1.4	1.3	1.3	1.2
Certificate Level, nfd	%	2.3	2.2	2.1	2.1	2.3	2.2
Certificate total	%	20.4	27.2	26.2	25.7	26.0	22.3
Level of qualification not stated	%	1.9	1.7	1.7	1.6	1.4	1.8
Has qualification	%	59.7	52.5	48.7	48.6	49.8	57.2
No qualification	%	40.3	47.5	51.3	51.4	50.2	42.8
Total (d)	%	100.0	100.0	100.0	100.0	100.0	100.0
Total (d)	no.	1 831 524	484 781	231 019	35 442	12 175	2 600 126
Not stated	no.	86 862	25 167	11 880	1 632	598	126 482
45 - 54							
Bachelor degree or higher	%	23.9	16.0	12.6	10.9	12.1	20.9
Advanced Diploma and Diploma Level	%	10.4	9.2	8.2	7.8	7.8	9.9
Certificate III & IV Level	%	16.3	21.3	20.8	20.3	21.2	17.9
Certificate I & II Level	%	1.0	1.2	1.1	1.0	1.0	1.0
Certificate Level, nfd	%	2.3	2.1	1.9	1.8	1.7	2.2
Certificate total	%	19.6	24.7	23.9	23.1	23.9	21.2
Level of qualification not stated	%	2.0	2.0	1.9	1.8	1.7	2.0
Has qualification	%	55.9	51.9	46.6	43.6	45.5	53.9
No qualification	%	44.1	48.1	53.4	56.4	54.5	46.1
Total (d)	%	100.0	100.0	100.0	100.0	100.0	100.0
Total (d)	no.	1 653 932	506 756	239 283	33 817	11 791	2 450 220
Not stated	no.	88 906	27 350	13 199	1 822	643	132 309

⁽a) Based on place of usual residence.

Note: Cells in this table have been randomly adjusted to avoid the release of confidential data.

⁽b) Based on the Australian Standard Classification of Education (ASCED).

⁽c) Includes persons with no usual address and persons enumerated in migratory CDs, as a result components may not add to total.

⁽d) Excludes persons whose level of education was not stated.

6.4

HIGHEST NON-SCHOOL QUALIFICATION(a)(b), Persons aged 15 years and over

continued

Age group (years)		Major Cities	Inner Regional	Outer Regional	Remote	Very Remote	Australia(c)
• • • • • • • • • • • • • • • • • • • •	NON.	-INDIGENOU	IS PERSON	NS cont	• • • • • • •	• • • • • • • •	• • • • • • •
	NON	INDIGENO	JO TENGO	10 0011.			
55 - 64 Bachelor degree or higher	%	17.8	12.1	9.6	8.7	9.5	15.5
Advanced Diploma and Diploma Level	%	9.4	8.5	7.5	6.8	6.6	9.0
Certificate III & IV Level	%	15.3	17.6	16.9	16.0	17.6	16.0
Certificate II & IV Level	%	0.7	0.8	0.7	0.6	0.6	0.7
Certificate Level, nfd	%	2.2	2.0	1.6	1.4	1.4	2.1
Certificate total	%	18.3	20.4	19.2	18.0	19.7	18.8
Level of qualification not stated	%	2.0	2.0	1.9	1.7	2.0	2.0
Has qualification	%	47.5	43.1	38.1	35.2	37.7	45.3
No qualification	%	52.5	56.9	61.9	64.8	62.3	54.7
Total (d)	%	100.0	100.0	100.0	100.0	100.0	100.0
Total (d)	no.	1 257 453	423 958	197 823	25 413	8 366	1 918 258
Not stated	no.	89 590	30 905	14 746	1 880	645	138 214
65 and over							
Bachelor degree or higher	%	9.1	6.5	5.0	4.4	4.4	8.1
Advanced Diploma and Diploma Level	%	6.6	6.0	4.7	4.3	4.2	6.2
Certificate III & IV Level	%	13.2	13.8	12.0	12.0	12.0	13.2
Certificate I & II Level	%	0.4	0.3	0.3	0.3	0.3	0.3
Certificate Level, nfd	%	1.5	1.3	1.0	0.7	0.8	1.4
Certificate total	%	15.0	15.5	13.3	13.0	13.2	14.9
Level of qualification not stated	%	2.1	2.0	1.7	1.6	1.6	2.0
Has qualification	%	32.8	30.0	24.8	23.2	23.3	31.3
No qualification	%	67.2	70.0	75.2	76.8	76.7	68.7
Total (d)	%	100.0	100.0	100.0	100.0	100.0	100.0
Total (d)	no.	1 355 694	465 965	199 067	21 078	5 281	2 049 878
Not stated	no.	259 812	94 905	38 523	3 891	917	398 555
Total							
Bachelor degree or higher	%	20.8	11.9	10.4	11.2	12.8	18.0
Advanced Diploma and Diploma Level	%	8.7	7.1	6.3	6.4	6.8	8.1
Certificate III & IV Level	%	14.6	18.8	18.4	19.0	20.1	15.9
Certificate I & II Level	%	1.2	1.5	1.5	1.5	1.6	1.3
Certificate Level, nfd Certificate total	% %	1.9 17.7	1.9 22.2	1.7 21.5	1.7 22.2	1.8 23.5	1.9 19.0
Level of qualification not stated	%	1.7	1.7	1.6	1.5	1.5	1.7
Has qualification	%	48.9	42.8	39.8	41.2	44.5	46.8
No qualification	%	51.1	57.2	60.2	58.8	55.5	53.2
Total (d)	%	100.0	100.0	100.0	100.0	100.0	100.0

⁽a) Based on place of usual residence.

Note: Cells in this table have been randomly adjusted to avoid the release of confidential data.

⁽b) Based on the Australian Standard Classification of Education (ASCED).

⁽c) Includes persons with no usual address and persons enumerated in migratory CDs, as a result components may not add to total.

⁽d) Excludes persons whose level of education was not stated.

HIGHEST NON-SCHOOL QUALIFICATION(a)(b), Persons aged 15 years and over

Inner Outer Major Cities Regional Regional Remote Very Remote Australia(c) Age group (years)

NON-INDIGENOUS PERSONS cont.

Total cont.

Total (d)	no.	9 532 603	2 667 558	1 226 463	170 061	56 512	13 683 852
Not stated	no.	699 568	224 639	99 110	11 869	3 735	1 041 371

ALL PERSONS(e)

Total (d)	no.	9 708 964	2 746 343	1 290 562	192 729	96 090	14 066 789
Not stated	no.	1 264 528	351 581	179 442	32 808	16 876	1 851 291

- (a) Based on place of usual residence.
- (b) Based on the Australian Standard Classification of Education (ASCED).
- (c) Includes persons with no usual address and persons enumerated in migratory CDs, as a result

 Note: Cells in this table have been randomly adjusted to components may not add to total.
- (d) Excludes persons whose level of education was not stated.
- (e) Includes persons whose Indigenous status was not stated.

avoid the release of confidential data.

Field of education		NSW	Vic.	Qld	SA	WA	Tas.	NT	ACT	Australia(c)
• • • • • • • • • • • • •	• • • •	• • • • • • • •	• • • • • • •	INDIGEN	OUS PER	SONS	• • • • • • •	• • • • • • •	• • • • • • •	• • • • • • • •
Information										
technology	%	1.7	2.1	1.4	1.6	1.0	2.5	1.4	4.4	1.6
Engineering and	/0	1.7	2.1	1.4	1.0	1.0	2.5	1.4	4.4	1.0
related technologie	c %	16.0	15.1	15.9	13.5	19.2	20.1	13.8	7.6	16.0
Architecture and	3 /0	10.0	15.1	13.9	13.5	19.2	20.1	13.0	7.0	10.0
building	%	8.9	8.2	9.0	5.6	6.7	9.4	5.9	5.6	8.2
Agriculture,	70	0.0	0.2	0.0	0.0	0.1	0.1	0.0	0.0	0.2
environmental and										
related studies	%	4.4	4.9	4.7	6.7	4.7	4.6	6.1	2.8	4.8
Health	%	11.7	9.8	10.1	11.2	12.3	7.0	13.0	7.0	10.9
Education	%	10.2	6.9	10.2	8.8	9.3	6.4	12.1	9.8	9.7
Management and										
commerce	%	18.1	16.6	19.9	21.9	19.4	18.8	21.2	22.6	19.1
Society and culture	%	15.3	19.6	16.3	17.6	15.8	14.2	16.4	25.5	16.3
Creative arts	%	3.8	5.3	3.5	3.8	3.8	3.5	3.8	5.8	3.9
Food, hospitality and										
personal services	%	8.6	9.9	7.7	7.6	6.1	11.8	4.7	5.8	8.0
Mixed field										
programmes	%	0.4	0.4	0.5	0.8	0.9	0.4	1.1	0.3	0.5
Natural and physical										
sciences	%	1.0	1.3	0.9	0.9	0.9	1.2	0.5	2.8	1.0
Total	%	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Total	no.	19 741	5 011	16 515	3 289	6 122	2 782	3 776	907	58 181
Field not										
determined(d)	no.	12 640	2 880	10 962	2 613	6 670	1 018	6 258	201	43 272

⁽a) Based on place of usual residence.

Note: Cells in this table have been randomly adjusted to avoid the release of confidential data.

⁽b) Main field of study for highest qualification. Based on the Australian Standard Classification of Education (ASCED).

 $[\]hbox{(c)} \quad \hbox{Includes Other Territories. Components of table may not add to total.}$

⁽d) Includes persons who indicated completing a qualification, but did not state level of qualification or field of study.

6.5 FIELD	OF	EDUCATI	ON(a)(b)	, Person	s with a	a non-so	hool qu	alificatio	n contin	ued
Field of education		NSW	Vic.	Qld	SA	WA	Tas.	NT	ACT	Australia(c)
• • • • • • • • • • • • •										
			NO	N-INDIGE	ENOUS P	ERSONS				
Information										
technology Engineering and	%	3.7	4.0	2.6	2.6	2.6	2.2	2.7	6.9	3.4
related technologies Architecture and		19.9	19.8	22.5	22.7	23.7	21.1	23.7	11.9	20.8
building Agriculture, environmental and	%	6.9	6.7	8.3	6.1	6.7	7.9	6.5	4.8	7.0
related studies	%	2.4	2.5	2.7	2.9	2.8	3.8	3.7	2.1	2.6
Health	%	10.2	11.0	11.0	12.8	11.0	11.7	11.1	8.3	10.8
Education Management and	%	9.0	9.8	9.9	9.5	9.8	10.9	10.4	8.4	9.5
commerce	%	23.7	20.3	19.0	18.2	19.2	16.7	17.0	20.3	20.9
Society and culture	%	11.2	11.8	10.6	11.8	10.6	11.8	12.1	21.5	11.4
Creative arts Food, hospitality and	%	4.2	4.3	3.4	3.2	3.4	3.3	2.8	4.7	3.9
personal services Mixed field	%	5.4	6.0	7.0	6.5	6.3	7.0	6.6	3.9	6.0
programmes Natural and physical	%	0.2	0.2	0.2	0.2	0.2	0.2	0.2	0.1	0.2
sciences	%	3.3	3.7	2.9	3.5	3.9	3.4	3.4	7.1	3.5
Total	%	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Total	no.	2 189 750	1 611 412	1 177 834	463 353	631 700	137 067	48 270	136 182	6 396 123
Field not										
determined(d)	no.	354 135	283 078	192 730	77 512	95 104	26 843	6 023	11 976	1 047 538
• • • • • • • • • • • • • • •	• • •	• • • • • • • • •	• • • • • • • •	• • • • • • • •	• • • • • • •	• • • • • • •	• • • • • • • •	• • • • • • • •	• • • • • • •	• • • • • • •

⁽a) Based on place of usual residence.

⁽b) Main field of study for highest qualification. Based on the Australian Standard Classification of Education (ASCED).

⁽c) Includes Other Territories. Components of table may not add to total.

⁽d) Includes persons who indicated completing a qualification, but did not state level of qualification or field of study.Note: Cells in this table have been randomly adjusted to avoid the release of

FIELD OF EDUCATION(a)(b), Persons with a non-school qualification continued ...

Field of education		NSW	Vic.	Qld	SA	WA	Tas.	NT	ACT	Australia(c)
• • • • • • • • • • • • • •	• • • •	• • • • • • • •	• • • • • • •	A.I.I.	DEDCONO	(4)	• • • • • • • •	• • • • • • •	• • • • • • •	• • • • • • •
				ALL	PERSONS	(a)				
Information										
technology	%	3.7	4.0	2.6	2.6	2.6	2.2	2.6	6.8	3.4
Engineering and										
related technologies	s %	19.9	19.8	22.4	22.7	23.7	21.1	23.0	11.9	20.8
Architecture and										
building	%	6.9	6.7	8.4	6.1	6.8	8.0	6.5	4.8	7.0
Agriculture,										
environmental and										
related studies	%	2.4	2.5	2.7	2.9	2.8	3.8	3.8	2.1	2.6
Health	%	10.2	11.0	11.0	12.8	11.0	11.7	11.2	8.3	10.8
Education	%	9.0	9.8	9.9	9.5	9.8	10.8	10.5	8.4	9.5
Management and										
commerce	%	23.6	20.3	19.0	18.2	19.2	16.7	17.2	20.3	20.8
Society and culture	%	11.2	11.8	10.7	11.8	10.6	11.8	12.4	21.5	11.5
Creative arts	%	4.2	4.3	3.4	3.2	3.4	3.3	2.9	4.7	3.9
Food, hospitality and	0/									
personal services	%	5.5	6.0	7.0	6.5	6.3	7.1	6.5	4.0	6.1
Mixed field	%	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.0
programmes Natural and physical	%	0.2	0.2	0.2	0.2	0.2	0.2	0.2	0.1	0.2
sciences	%	3.3	3.7	2.9	3.5	3.8	3.4	3.1	7.1	3.5
sciences	70	3.3	3.1	2.9	3.5	3.8	3.4	3.1	1.1	3.5
Total	%	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Total	no.	2 226 107	1 629 120	1 202 571	470 079	642 649	140 985	52 424	137 839	6 502 369
Field not										
determined(e)	no.	634 352	463 288	358 300	125 299	188 971	42 258	23 948	22 756	1 859 447

⁽a) Based on place of usual residence.

Note: Cells in this table have been randomly adjusted to avoid the release of confidential data.

⁽b) Main field of study for highest qualification. Based on the Australian Standard Classification of Education (ASCED).

⁽c) Includes Other Territories. Components of table may not add to total. Note: Cells in this table have been randomly adjusted to avoid the release of

⁽d) Includes persons whose Indigenous status was not stated.

Includes persons who indicated completing a qualification, but did not state level of qualification or field of study.

CHAPTER 7

WORK

INTRODUCTION

The Census is the main source of small area data on the labour force characteristics of Indigenous people. This chapter presents information on employment, by industry and occupation, and unemployment. It also presents information on the Community Development Employment Projects (CDEP) participation. Care should be exercised when using CDEP participation as its collection was limited to people enumerated on the Indigenous Household Form (IHF) and who answered 'Yes' to the question on whether they had a job last week (question 41 on the IHF). The limited collection in the 2006 Census of this variable means it cannot be used as a count of people who are participating in the CDEP program. It does, however, provide information on the characteristics of those people for whom it was collected.

Care should be taken when comparing labour force data from the Census with information collected in the monthly Labour Force Survey (LFS). The LFS provides Australia's official estimates of employment and unemployment, and includes quarterly information on industry and occupation. While the Census aims to derive labour force status that is comparable with the LFS, there are a range of differences in the scope, coverage, timing, measurement of underlying labour force concepts and collection methodologies of the LFS and Census. Largely due to space limitations on the Census form, as well as constraints imposed by self enumeration, the Census uses a shorter questionnaire module to determine labour force status. Census data is also affected by non-response; LFS estimates only include fully responding questionnaires but are adjusted to account for any non-response. While Census and LFS survey counts may differ, the proportions of people in each industry and occupation category are similar at the broad level. For more information refer to the Census and Labour Force Survey feature article in *Australian Labour Market Statistics, October 2007* (cat. no. 6105.0).

For more information see Appendix 2 - Census Labour Force data.

Other sources of Indigenous labour force data are the National Aboriginal and Torres Strait Islander Social Survey (NATSISS) 2002 and the National Aboriginal and Torres Strait Islander Health Survey (NATSIHS) 2004–2005. Both these surveys are based on the same underlying concepts as the LFS however; as with Census, there are differences in collection methodologies, definitions, questions and estimation procedures which affect the comparability of data between collections.

This chapter first presents a comparison of Indigenous and non-Indigenous populations between the 15 years and over age group. More detailed comparisons are presented for the 15-64 age group to compare working age populations and adjust for the larger proportion of older people in the non-Indigenous population with low participation rates.

INTRODUCTION continued

Proportions presented in this chapter exclude not stated responses, and are therefore calculated using only known responses. Where possible, the numbers of unknown responses are noted in the tables, allowing further analysis if required.

OVERVIEW

Of Indigenous people aged 15 years and over who reported their labour force status in the 2006 Census, almost one quarter (24%) said they were engaged in full-time employment, 17% said they were in part-time employment, 5% were employed but absent from their job, 8% were unemployed and 45% said they were not in the labour force.

The following measures of labour force status have been calculated from the Census for the Indigenous population in 2006:

- a labour force participation rate of 55%, up from 52% in 2001
- an unemployment rate of 16%, down from 20% in 2001
- an employment to population ratio of 46%, up from 42% in 2001 (the ABS classifies CDEP participation as a form of employment).

PARTICIPATION IN THE LABOUR FORCE

People who participate in the labour force are either employed or unemployed. In the 2006 Census, 55% of Indigenous people aged 15 years and over were participating in the labour force. The participation rate was higher for men (61%) than women (49%).

Overall, the participation rate was ten percentage points higher for non-Indigenous people, at 65% in the 2006 Census. When the population is restricted to people aged 15–64 years in order to adjust for the larger proportion of older people in the non-Indigenous population (with low participation rates), the difference in labour force participation rates changes to almost 20 percentage points. The participation rate of Indigenous people aged 15–64 years was 57%, compared with 76% for non-Indigenous people.

In the 15–17 year age group, the Indigenous participation rate was 9 percentage points lower than the non-Indigenous participation rate. In each of the other age groups (18–24, 25–34, 35–44, 45–54 and 55–64 years) the Indigenous participation rate was about 20 percentage points below the non-Indigenous participation rate.

For the Indigenous population, the labour force participation rate was lower in more remote geographic areas (59% in Major Cities compared with 50% in Very Remote areas).

LABOUR FORCE PARTICIPATION RATE(a), by remoteness areas

(a) Persons aged 15 years and over.

Persons not in the labour force

More than two in five (43%) Indigenous people aged 15–64 years were not in the labour force according to the 2006 Census (the labour force participation rate for this age group was 57%). Some people are not actively engaged in the labour market for reasons including caring responsibilities, study, illness, disability, retirement and/or lack of labour market opportunities in their area. The number of people who are not participating in the labour force provides an additional indicator, beyond the number of unemployed people, of the potential additional workforce in the population.

The proportion of Indigenous people aged 15–64 years who were not in the labour force in the 2006 Census was higher than that of non-Indigenous people (43% and 24% respectively). In every age group, except the 15–17 year age group, the proportion of Indigenous people who were not in the labour force was between 17 and 22 percentage points higher than the proportion of non-Indigenous people. The proportion of Indigenous people not in the labour force for the 15–17 year age group was 9 percentage points higher than that of non-Indigenous people.

PERSONS NOT IN THE LABOUR FORCE, by Age Group(a)

(a) Persons aged 15 years and over.

EMPLOYMENT

In the 2006 Census, 46% of Indigenous people aged 15 years and over were employed (employment to population ratio), compared with 42% in the 2001 Census. A higher proportion of men (51%) were employed than women (41%).

Non-Indigenous people were more likely than Indigenous people to be employed. In the 2006 Census, with 62% of non-Indigenous people aged 15 years and over employed, compared with 59% in 2001.

The proportion of Indigenous people employed was higher in Major Cities (50%) than in other geographic areas (Very Remote 45%, Inner Regional 44%, Remote 44%, Outer Regional 44%).

Employed people

Of Indigenous people who were employed in the 2006 Census:

- 93% were employees, 6% worked in their own business and 1% were contributing family workers
- 74% were employed in the private sector, and one quarter (26%) worked in the public sector
- over half (57%) worked full-time, 39% worked part-time hours and 4% did not work in the week prior to the Census

Employed people continued

- more than half (59%) worked in low skill occupations, while one in five (22%) were in medium skill occupations and one in seven (15%) in high skill occupations
- 33% who were employed and not also attending school had completed Year 10 and 31% had completed Year 12
- more than one-third (37%) reported having a non-school qualification.

Worked in own business

In 2006, 6,800 or 6% of employed Indigenous people indicated they worked in their own business. This compares with 17% of employed non-Indigenous people. The proportion of employed Indigenous people who worked in their own business was highest in Major Cities (7%) and lowest in Very Remote areas (2%). In contrast, the proportion of employed non-Indigenous people who worked in their own business was similar across remoteness areas.

WORKED IN OWN BUSINESS BY REMOTENESS AREAS(a)(b)

- (a) Proportion of employed persons aged 15 years and over.
- (b) Includes all people who indicated they worked in their own business including those where the number of employees was not stated and where the business incorporation was unknown.

Hours worked

Employed Indigenous people were more likely than employed non-Indigenous people to have worked part-time hours in the week prior to the 2006 Census (39% and 30% respectively). Both Indigenous and non-Indigenous women were more likely to have worked part time hours (49% and 45% respectively), than Indigenous and non-Indigenous men (31% and 17%).

Over one-third (36%) of employed Indigenous people worked 40 or more hours in the week prior to Census, compared with almost half (49%) of non-Indigenous people. In the reference week, 57% of Indigenous people worked full-time hours, with males (66%) more likely than females (46%) to work full-time hours. In comparison, 66% of non-Indigenous people worked full-time hours in the same week. Again, males (79%) were more likely than females (51%) to work full-time hours.

Hours worked continued

- (a) Employed persons aged 15 years and over.
- (b) In the week prior to Census.

CDEP PARTICIPATION

Census output for CDEP participation only reflects information collected on Interviewer Household Forms (IHFs). These forms contained a separate question for CDEP whereas the standard Census form was not designed to collect information on CDEP participation. Therefore, similar to 2001, CDEP participants identified in the 2006 Census were only counted as part of the enumeration procedures used in remote communities, and in some discrete Indigenous communities in non-remote areas.

There were 14,200 Indigenous CDEP participants identified in the 2006 Census. The aim of CDEP is to create local employment opportunities in remote Indigenous communities, with a particular focus on community development, where the labour market might not otherwise offer employment.

Of Indigenous CDEP participants counted in the 2006 Census:

- the majority were in Very Remote areas (76%) and a further 14% were in Remote
- the largest proportion were in the Northern Territory (37%), followed by Queensland (32%)
- Indigenous people aged 15–24 years old were most likely to be CDEP participants (29%), followed by those aged 25–34 years (27%)
- three-quarters (75%) worked part-time hours (between 1 hour and 34 hours) in the week prior to Census
- two in five (40%) worked between 16 and 24 hours in the week prior to Census
- 13% had a non-school qualification
- 12% worked in high or medium skill occupations.

Compared with all Indigenous people who were employed, Indigenous people identified as CDEP participants were:

- twice as likely to report working part-time hours (75% compared with 39%)
- more likely to report working in a low skill occupation (78% compared with 60%)
- one-third as likely to report a non-school qualification (13% compared with 37%).

CDEP PARTICIPATION continued

HOURS WORKED(a), Indigenous persons

(a) Persons aged 15 years and over.

INDUSTRY AND OCCUPATION

The industry and occupation information presented in this chapter uses revised classifications (ANZSIC06 and ANZSCO). Both classifications are new for the 2006 Census and are not directly comparable to those used in the 2001 Census. For 2001 and 2006 Census comparisons using previous classifications see *Appendix 2: Census labour force data*.

Industry

The most common industries in which Indigenous people were employed in 2006 were Public Administration and Safety (18%), Health Care and Social Assistance (15%), Education and Training (9%), Retail Trade (8%) and Manufacturing (8%). The most common industries in which non-Indigenous people were employed were Retail Trade (12%), Manufacturing (11%) and Health Care and Social Assistance (11%).

Indigenous females were most likely to be employed in Health Care and Social Assistance (22%), Public Administration and Safety (17%), Education and Training (14%) and Retail Trade (10%). Indigenous males were most likely to be employed in Public Administration and Safety (18%), Construction (12%), Manufacturing (12%) and Health Care and Social Assistance (9%).

(a) Employed persons aged 15 years and over.

Industry continued

In comparison with other industries, a relatively high proportion of employed Indigenous people were working in Manufacturing and Retail Trade in Major Cities (10% and 9% respectively) and Inner Regional areas (10% each), reflecting the geographical location of these particular industries. The largest industries of employment in Remote and Very Remote areas were Public Administration and Safety (20% and 44% respectively), Health Care and Social Assistance (19% and 20% respectively) and Education and Training (10% and 7% respectively). Together these three industries accounted for 49% of the employment in Remote areas and 72% of employment in Very Remote areas. In comparison, these industries accounted for 33% of Indigenous employment in Major Cities.

Nationally, Indigenous people were two and a half times more likely than non-Indigenous people to be employed in Public Administration and Safety (18% and 7% respectively). In Very Remote areas, CDEP schemes tend to be managed by community councils and therefore CDEP participants would commonly have their industry of work classified to the Public Administration and Safety or Health Care and Social Assistance categories.

In geographically remote areas, the Agriculture, Forestry and Fishing, and the Mining industries, combined, accounted for a much smaller share of Indigenous employment than non-Indigenous employment (11% compared with 30% respectively in Remote areas and 6% compared with 32% respectively in Very Remote areas).

Occupation

The most common occupation groups for employed Indigenous people were Labourers (24%), followed by Community and Personal Service workers (16%) and Clerical and Administrative workers (13%). In contrast, the most common occupation group for non-Indigenous people was Professionals (20%). A relatively high proportion of both Indigenous and non-Indigenous people were employed as Clerical and Administrative

Occupation continued

workers (13% and 15% respectively) and Technicians and Trades Workers (12% and 15% respectively).

(a) Employed persons aged 15 years and over.

The proportion of employed Indigenous people working as Labourers rose with increasing geographic remoteness, from about one in seven (16%) in Major Cities to about two in five (44%) in Very Remote areas. In the Major Cities, Indigenous people were most likely to be employed as Labourers (16%) and Clerical and Administrative Workers (16%). In contrast, Indigenous people employed in Very Remote areas were most likely to be Labourers (44%) and Community and Personal Service Workers (17%).

UNEMPLOYMENT

The 2006 Census unemployment rate (the number of people unemployed expressed as a proportion of the total labour force) for Indigenous people was 16% compared with 20% in 2001. About 71% of unemployed Indigenous people were looking for full-time work.

Indigenous people in the labour force were three times more likely than non-Indigenous people to be unemployed (16% compared with 5%).

Indigenous people living in Inner Regional and Outer Regional areas had the highest unemployment rates (both 18%). The lower Indigenous unemployment rate in Very Remote areas (10%) should be considered in conjunction with lower levels of labour force participation, limited labour market opportunities and participation in CDEP (for more information on CDEP participation see relevant section in this chapter).

UNEMPLOYMENT continued

UNEMPLOYMENT RATES(a) BY REMOTENESS AREAS

(a) Persons aged 15 years and over.

Indigenous men and women had similar unemployment rates (16% and 15% respectively), as did non-Indigenous men and women (both 5%). Compared with the overall Indigenous unemployment rate, the younger age groups had higher unemployment rates (28% unemployment rate for 15–17 years and 21% for 18–24 years). A similar pattern was observed in the non-Indigenous population, where the unemployment rate for the 15–17 and 18–24 year age groups was 13% and 9% respectively. The unemployment rate for both Indigenous and non-Indigenous people was progressively lower in other age groups up to 54 years.

UNEMPLOYMENT RATES(a), by Age Group

(a) Persons aged 15 years and over.

UNPAID WORK

The 2006 Census saw the introduction of questions on unpaid work. These questions were applicable to people aged 15 years and over. The unpaid work questions covered four topics:

- voluntary work through/or for an organisation or group (in the 12 months prior to the Census)
- domestic work (in the week prior to the Census)
- caring for a child/children (including own child/children) (in the two weeks prior to the Census)
- caring for a person who has a disability, long-term illness or problems related to old age (in the two weeks prior to the Census).

UNPAID WORK continued

The different time frames were chosen to best suit respondent recall, and should be taken into account when comparing unpaid work data.

For more information on these topics refer to the *Glossary*.

Voluntary work

Voluntary work for an organisation or group includes help willingly given by people aged 15 years and over in the form of time, services or skills to a club, organisation or association. Volunteers make an invaluable contribution to the Australian community in building and sustaining both social and welfare networks.

Over 15% of Indigenous people who responded to the voluntary work question in the Census indicated that they completed voluntary work in the previous 12 months, compared with 20% of non-Indigenous people. Indigenous females were more likely than Indigenous males to have volunteered (16% compared with 14%). For Indigenous people, those aged 45–54 years were most likely to participate in voluntary work (19%), followed by those aged 35–44 years (18%) and 55–64 years (17%). There was a similar pattern for non-Indigenous people, where the age groups most likely to participate in voluntary work were 35–44 years and 45–54 years (both 23%).

Indigenous people not in the labour force were less likely to volunteer (11%) compared with employed (18%) and unemployed Indigenous people (17%). In the non-Indigenous population, the proportion of people volunteering did not change with labour force status.

For both the Indigenous and non-Indigenous populations, the likelihood of participating in voluntary work increased with income. People in the highest income quintile, based on equivalised household income, were most likely to participate in voluntary work (22% for both the Indigenous and non-Indigenous populations).

PROPORTION OF VOLUNTEERS WITHIN EQUIVALISED HOUSEHOLD INCOME QUINTILES(a)(b)

(a) Persons aged 15 years and over.

(b) Comprises persons in households in which there were no temporarily absent adults and all incomes were fully stated.

Unpaid domestic work

Unpaid domestic work includes all of the work a person does without pay in their own home and in other places, for themselves, their family and other people in their household. There has been increasing interest over the past few decades in identifying, acknowledging and valuing the unpaid work that supports home and community life.

Unpaid domestic work continued

Two-thirds of Indigenous people (67%) reported spending time doing unpaid domestic work in the week prior to the 2006 Census, compared with 78% of non-Indigenous people. Indigenous females (73%) were more likely than Indigenous males (60%) to undertake unpaid domestic work.

More than two-thirds of Indigenous males (68%) undertaking unpaid domestic work spent nil hours or less than 5 hours doing so, compared with 46% of Indigenous females. More than 40% of Indigenous females who undertook unpaid domestic work (excluding those that reporting nil hours) spent 15 or more hours over the week period, compared with 20% of males. There was a similar trend for non-Indigenous females compared with non-Indigenous males.

HOURS SPENT COMPLETING UNPAID DOMESTIC WORK(a)(b), Indigenous status by sex

- (a) Persons aged 15 and over.
- (b) In the week prior to Census.

Unpaid child care

Unpaid child care is the time that a person spends caring for a child or children without being paid. Over one-third (37%) of Indigenous people spent time caring for either their child and/or someone else's child in the two weeks prior to the 2006 Census, compared with 30% of non-Indigenous people. Females were more likely than males to care for children, with 45% of Indigenous females caring for children compared with 29% of males. In comparison, 34% of non-Indigenous females and 26% of non-Indigenous males cared for children.

Indigenous people were more likely to care for other children (11%) than non-Indigenous people (8%). For Indigenous people, caring for other children was most likely to occur in Very Remote (16%) and Remote (13%) areas. Indigenous people aged 55–64 years were most likely to care for other children (17%), followed by 45–54 year age group (15%). In comparison, 16% of non-Indigenous people aged 55–64 years cared for other children followed by 10% of non-Indigenous people aged 65 years or more.

Unpaid child care continued

Unpaid assistance to a person with a disability

Unpaid assistance to a person with a disability includes help given to another person to assist with their daily activities. Of people who responded to the question, Indigenous people were more likely to provide unpaid assistance to a person with a disability than non-Indigenous people (13% compared with 11%) in the two weeks prior to the 2006 Census. Indigenous females were more likely than Indigenous males to provide unpaid assistance to a person with a disability, 16% compared with 10%. Of Indigenous people that provided unpaid assistance to a person with a disability 25% were aged 35–44 years, 22% were 25–34 years (22%) and 20% were 15–24 years.

7.1 LABOUR FORCE COMPOSITION(a), by Remoteness Areas—15 to 64 year olds

		Major Cities	Inner Regional	Outer Regional	Remote	Very Remote	Australia(b)
• • • • • • • • • • • • • • • • • • • •	• • • • •	• • • • • • • • •			• • • • • • • •	• • • • • • •	• • • • • • • •
		INDIGE	NOUS PER	RSONS			
Employed	no.	43 565	24 886	24 478	9 916	18 298	121 540
Working full-time	no.	26 615	13 645	13 215	4 924	6 060	64 692
Working part-time	no.	12 971	8 933	8 574	3 719	10 260	44 546
Away from work	no.	3 979	2 308	2 689	1 273	1 978	12 302
Unemployed	no.	7 701	5 638	5 246	1 684	2 113	22 540
Looking for full-time work	no.	5 455	4 025	3 722	1 133	1 499	15 963
Looking for part-time work	no.	2 246	1 613	1 524	551	614	6 577
Total labour force	no.	51 266	30 524	29 724	11 600	20 411	144 080
Not in the labour force	no.	32 779	23 626	24 097	10 096	18 300	109 386
Total	no.	84 045	54 150	53 821	21 696	38 711	253 466
Not stated	no.	3 965	2 375	3 327	2 023	3 489	15 341
Employment to population ratio		0 000	20.0	0 021	2 020	0 100	10 0 11
Male	, %	56.7	50.1	50.1	50.4	54.8	53.0
Female	%	47.4	42.0	41.2	41.3	40.2	43.2
Participation Rate	,,		.2.0		.1.0		.5.2
Male	%	67.1	61.6	61.3	59.6	60.4	63.0
Female	%	55.5	51.3	49.7	47.7	45.5	51.1
Unemployment rate							
Male	%	15.4	18.7	18.2	15.4	9.3	15.8
Female	%	14.6	18.2	17.1	13.5	11.6	15.4
	• • • • •	NON-INDI	GENOUS	PERSONS	•	• • • • • • •	
Employed	no.	6 151 372	1 594 553	769 170	121 244	44 370	8 694 996
Working full-time	no.	4 016 276	984 063	500 521	85 311	33 428	5 629 055
Working part-time	no.	1 757 281	506 119	215 640	27 633	7 718	2 517 803
Away from work	no.	377 815	104 371	53 009	8 300	3 224	548 138
Unemployed	no.	326 106	96 902	40 139	3 997	1 078	471 231
Looking for full-time work	no.	195 402	61 432	26 592	2 702	735	289 138
Looking for part-time work	no.	130 704	35 470	13 547	1 295	343	182 093
Total labour force	no.	6 477 478	1 691 455	809 309	125 241	45 448	9 166 227
Not in the labour force	no.	2 040 528	614 237	265 036	29 713	7 760	2 969 010
Total	no.	8 518 006	2 305 692	1 074 345	154 954	53 208	12 135 237
Not stated	no.	98 655	25 636	13 641	2 009	839	141 551
		98 055	25 050	13 041	2 009	039	141 551
Employment to population ration Male	, %	78.4	75.3	77.7	84.3	88.6	77.8
Female	%	66.2	63.2	65.4	71.5	76.9	65.6
Participation Rate	70	00.2	00.2	05.4	11.5	10.5	05.0
Male	%	82.6	79.8	81.7	87.1	90.7	82.0
Female	%	69.8	67.1	68.8	73.8	78.8	69.2
Unemployment rate	,,	00.0	0	00.0	. 0.0	. 0.0	00.2
Male	%	5.0	5.6	5.0	3.2	2.3	5.1
Female	%	5.0	5.9	5.0	3.1	2.5	5.2
		ALL	PERSONS	S (c)		- • • • • • •	•••••
Total Employed	no.	6 243 656	1 631 655	800 015	132 312	63 174	8 885 681
Total Unemployed	no.	337 824	103 671	45 904	5 748	3 213	499 572
Total labour force	no.	6 581 480	1 735 326	845 919	138 060	66 387	9 385 253
Not in the labour force	no.	2 103 234	645 920	293 304	40 284	26 295	3 121 453
Total	no.	8 684 714	2 381 246	1 139 223	178 344	92 682	12 506 706
Not stated	no.	546 842	114 990	71 853	18 771	10 610	767 004

may not add to total.

⁽a) Based on place of usual residence. (c) Includes persons whose Indigenous status was not stated.
(b) Includes persons with no usual address and persons enumerated in migratory CDs, as a result components the release of confidential data.

7.2 LABOUR FORCE COMPOSITION(a), by Remoteness Areas—15 years and over

		Major Cities	Inner Regional	Outer Regional	Remote	Very Remote	Australia(b)		
• • • • • • • • • • • • • • • • • • • •		• • • • • • • • •	• • • • • • • •			• • • • • • •	• • • • • • •		
		INDIGE	NOUS PER	SONS					
Employed	no.	43 925	25 133	24 705	10 016	18 579	122 749		
Working full-time	no.	26 778	13 739	13 315	4 969	6 128	65 163		
Working part-time	no.	13 108	9 051	8 669	3 758	10 414	45 083		
Away from work	no.	4 039	2 343	2 721	1 289	2 037	12 503		
Unemployed	no.	7 732	5 658	5 264	1 691	2 141	22 644		
Looking for full-time work	no.	5 476	4 039	3 735	1 137	1 516	16 032		
Looking for part-time work	no.	2 256	1 619	1 529	554	625	6 612		
Total labour force	no.	51 657	30 791	29 969	11 707	20 720	145 393		
Not in the labour force	no.	36 226	26 179	26 854	11 182	20 407	121 361		
Total	no.	87 883	56 970	56 823	22 889	41 127	266 754		
Not stated	no.	4 532	2 792	3 745	2 219	3 699	17 158		
Employment to population ratio									
Male	%	55.1	48.3	48.2	48.8	52.8	51.2		
Female	%	45.4	40.1	39.1	39.1	38.1	41.2		
Participation Rate									
Male	%	65.0	59.4	58.9	57.6	58.3	60.8		
Female	%	53.1	48.9	47.2	45.2	43.1	48.7		
Unemployment rate									
Male	%	15.3	18.6	18.1	15.3	9.3	15.8		
Female	%	14.5	18.1	17.0	13.5	11.6	15.4		
NON-INDIGENOUS PERSONS									
		NON-INDI	GENOUS P	ERSUNS					
Employed	no.	6 280 472	1 641 458	799 826	126 089	46 009	8 908 311		
Working full-time	no.	4 067 710	1 003 904	515 814	87 993	34 439	5 719 386		
Working part-time	no.	1 822 494	527 795	227 386	29 191	8 168	2 618 515		
Away from work	no.	390 268	109 759	56 626	8 905	3 402	570 410		
Unemployed	no.	328 918	97 641	40 500	4 043	1 092	475 221		
Looking for full-time work	no.	196 481	61 727	26 725	2 726	745	290 685		
Looking for part-time work	no.	132 437	35 914	13 775	1 317	347	184 536		
Total labour force	no.	6 609 390	1 739 099	840 326	130 132	47 101	9 383 532		
Not in the labour force	no.	3 428 757	1 093 678	457 543	48 235	11 990	5 054 820		
Total	no.	10 038 147	2 832 777	1 297 869	178 367	59 091	14 438 352		
Not stated	no.	194 026	59 423	27 705	3 562	1 153	286 874		
Employment to population ratio									
Male	%	69.3	64.3	67.9	76.8	82.7	68.3		
Female	%	56.2	51.9	55.3	64.0	71.7	55.4		
Participation Rate									
Male	%	72.9	68.0	71.3	79.2	84.6	71.9		
Female	%	59.2	55.1	58.1	66.0	73.5	58.4		
Unemployment rate									
Male	%	5.0	5.5	4.8	3.1	2.2	5.0		
Female	%	5.0	5.8	4.9	3.1	2.4	5.1		
• • • • • • • • • • • • • • • • • • • •			• • • • • • • •						
		ALL	PERSONS	(c)					
Employed	no.	6 375 348	1 679 751	831 554	137 354	65 131	9 104 181		
Unemployed	no.	340 753	104 450	46 303	5 807	3 258	503 806		
Total labour force	no.	6 716 101	1 784 201	877 857	143 161	68 389	9 607 987		
Not in the labour force		3 528 051		494 058	60 352	32 743			
	no.		1 140 511				5 271 118		
Total	no.	10 244 152	2 924 712	1 371 915	203 513	101 132	14 879 105		
Not stated	no.	729 344	173 212	98 089	22 025	11 831	1 038 975		

not add to total.

⁽a) Based on place of usual residence. (c) Includes persons whose Indigenous status was not stated.
(b) Includes persons with no usual address and persons enumerated in migratory CDs, as a result components may the release of confidential data.

7.3

7.3 LABOUR F	ORC	E STATU	S(a), by	Age grou	ıp(b)				
		15 - 17	18 - 24	25 - 34	35 - 44	45 - 54	55 - 64	65 years	Total (15
		years	years	years	years	years	years	and over	years and over)
• • • • • • • • • • • • • • • • • •	• • • • •	• • • • • • •	INDI	GENOUS I	PERSONS	• • • • • • •	• • • • • • •	• • • • • • •	• • • • • • • •
Employed	no.	6 698	25 266	30 227	30 053	21 438	7 854	1 216	122 752
Working full-time	no.	1 454	12 586	16 801	16 874	12 719	4 260	468	65 162 45 083
Working part-time Away from work	no. no.	4 368 876	9 847 2 833	10 358 3 068	10 417 2 762	6 797 1 922	2 753 841	543 205	12 507
Unemployed	no.	2 566	6 647	5 665	4 670	2 306	689	102	22 645
Looking for full-time work	no.	1 443	5 035	4 086	3 295	1 653	457	63	16 032
Looking for part-time work	no.	1 123	1 612	1 579	1 375	653	232	39	6 613
Total Labour Force	no.	9 264	31 913	35 892	34 723	23 744	8 543	1 318	145 397
Not in the labour force	no.	20 461	19 491	23 034	19 866	14 392	12 142	11 974	121 360
Total	no.	29 725	51 404	58 926	54 589	38 136	20 685	13 292	266 757
Not stated	no.	1 813	3 074	3 387	3 174	2 380	1 514	1 817	17 159
Employment to population ratio									
Male	%	22.3	55.2	59.0	60.0	60.8	45.0	12.4	51.2
Female	%	22.8	43.1	44.3	50.7	52.1	31.7	6.7	41.2
Participation Rate Male	%	31.1	69.7	70.1	69.5	67.3	49.2	13.4	60.8
Female	%	31.3	54.5	52.4	58.5	57.7	34.2	7.3	48.7
Unemployment rate	0/			4= 0	40.0		0.5		4= 0
Male Female	% %	28.2 27.2	20.8 20.9	15.9 15.6	13.6 13.3	9.7 9.7	8.5 7.5	7.4 8.2	15.8 15.4
	• • • • •	• • • • • • •	N O N - I N	NDIGENOU	S PERSON	s	• • • • • • • •	• • • • • • • •	• • • • • • • •
Employed	no.	259 924	1 212 359	1 905 545	2 143 536	2 039 598	1 134 033	213 315	8 908 310
Working full-time	no.	40 826	681 094	1 368 405	1 429 556	1 400 980	708 194	90 332	5 719 387
Working part-time Away from work	no. no.	193 808 25 290	448 087 83 178	414 021 123 119	589 655 124 325	523 203 115 415	349 029 76 810	100 712 22 271	2 618 515 570 408
Unemployed	no.	40 431	120 791	97 653	92 031	74 069	46 253	3 989	475 217
Looking for full-time work	no.	12 666	72 373	66 696	58 208	50 179	29 010	1 551	290 683
Looking for part-time work	no.	27 765	48 418	30 957	33 823	23 890	17 243	2 438	184 534
Total Labour Force	no.	300 355	1 333 150	2 003 198	2 235 567	2 113 667	1 180 286	217 304	9 383 527
Not in the labour force	no.	445 595	350 223	422 147	461 433	442 777	846 834	2 085 811	5 054 820
Total	no.	745 950	1 683 373	2 425 345	2 697 000	2 556 444	2 027 120	2 303 115	14 438 347
Not stated	no.	8 780	20 574	27 156	29 611	26 084	29 350	145 318	286 873
Employment to population ratio									
Male	%	32.1	73.5	87.1	88.0	85.4	65.2	13.7	68.3
Female	%	37.7	70.5	70.4	71.4	74.4	46.8	5.6	55.4
Participation Rate Male	%	37.4	81.4	91.5	91.4	88.5	68.2	14.0	71.9
Female	%	43.2	77.0	91.5 74.1	74.9	88.5 77.1	48.3	5.7	71.9 58.4
Unemployment rate									
Male	%	14.3	9.6	4.8	3.6	3.4	4.4	1.9	5.0
Female	%	12.7	8.5	4.9	4.7	3.6	3.2	1.7	5.1

⁽a) Based on place of usual residence.

Note: Cells in this table have been randomly adjusted to avoid the release of confidential data.

⁽b) Persons aged 15 years and over.

7.4
Remoter Areas

LABOUR FORCE COMPOSITION(a)(b), Indigenous persons

								ersons			
Remoteness	NSW	Vic.	Qld	SA	WA	Tas.	NT	ACT	Australia(c)		
Areas	no.	no.	no.	no.	no.	no.	no.	no.	no.	%	
					• • • • • •						
				EMPL	OYEE.						
Major Cities	15 538	4 348	10 849	2 940	4 749			1 369	39 793	14.9	
Inner Regional	9 865	2 305	6 261	575	1 066	2 533		3	22 659	8.5	
Outer Regional	4 902	857	9 306	1 232	1 786	1 989	2 604		22 676	8.5	
Remote Australia	1 231	11	2 834	250	2 317	110	2 653		9 406	3.5	
Very Remote	277	7.540	5 985	1 106	4 643	75	5 958	4 070	18 053	6.8	
Australia (d)	31 902	7 546	35 375	6 117	14 606	4 720	11 239	1 372	112 937	42.3	
TOTAL EMPLOYED											
Major Cities	17 130	4 918	11 998	3 181	5 198			1 499	43 924	16.5	
Inner Regional	10 963	2 624	6 794	652	1 188	2 857		3	25 132	9.4	
Outer Regional	5 432	970	9 959	1 314	1 953	2 314	2 763		24 705	9.3	
Remote Australia	1 348	14	2 993	275	2 484	124	2 776		10 014	3.8	
Very Remote	296	_	6 188	1 130	4 774	90	6 093		18 580	7.0	
Australia (d)	35 275	8 555	38 084	6 566	15 648	5 401	11 659	1 502	122 750	46.0	
• • • • • • • • • • • • •	,	• • • • • •					• • • • • •	• • • • • •	• • • • • • • • •	• • • • •	
				TAL UN	EMPLOY	ED					
Major Cities	3 360	745	1 750	676	1 019			180	7 730	2.9	
Inner Regional	2 913	572	1 337	115	231	485		_	5 658	2.1	
Outer Regional	1 647	274	1 770	317	482	352	421		5 263	2.0	
Remote Australia Very Remote	410 49	_	418 441	48 80	432 412	13 3	372 1 154		1 693 2 139	0.6 0.8	
Australia(d)	8 423	1 599	5 763	1 247	2 602	858	1 958	189	2 139 22 644	8.5	
			ТОТ	TAL LAB	OUR FO	RCE					
Major Cities	20 490	5 663	13 748	3 857	6 217			1 679	51 654	19.4	
Inner Regional								_			
	13 876	3 196	8 131	767	1 419	3 342		3	30 790	11.5	
Outer Regional	13 876 7 079	3 196 1 244	8 131 11 729	1 631	1 419 2 435	3 342 2 666	3 184		30 790 29 968	11.2	
Remote Australia	7 079 1 758	1 244 14	11 729 3 411	1 631 323	2 435 2 916	2 666 137	3 184 3 148		29 968 11 707	11.2 4.4	
_	7 079	1 244	11 729	1 631	2 435	2 666	3 184		29 968	11.2 4.4 7.8	
Remote Australia	7 079 1 758	1 244 14	11 729 3 411	1 631 323	2 435 2 916	2 666 137	3 184 3 148		29 968 11 707	11.2 4.4	
Remote Australia Very Remote	7 079 1 758 345	1 244 14 —	11 729 3 411 6 629 43 847	1 631 323 1 210	2 435 2 916 5 186 18 250	2 666 137 93 6 259	3 184 3 148 7 247		29 968 11 707 20 719	11.2 4.4 7.8	
Remote Australia Very Remote Australia (d)	7 079 1 758 345 43 698	1 244 14 — 10 154	11 729 3 411 6 629 43 847 NOT I	1 631 323 1 210 7 813 N THE L	2 435 2 916 5 186 18 250 ABOUR	2 666 137 93 6 259 FORCE	3 184 3 148 7 247	1 691	29 968 11 707 20 719 145 394	11.2 4.4 7.8 54.5	
Remote Australia Very Remote Australia(d) Major Cities	7 079 1 758 345 43 698	1 244 14 — 10 154	11 729 3 411 6 629 43 847 NOT I 7 679	1 631 323 1 210 7 813 N THE L 3 517	2 435 2 916 5 186 18 250 ABOUR 5 745	2 666 137 93 6 259 FORCE	3 184 3 148 7 247 13 617		29 968 11 707 20 719 145 394 36 229	11.2 4.4 7.8 54.5	
Remote Australia Very Remote Australia (d)	7 079 1 758 345 43 698 15 089 12 581	1 244 14 — 10 154 3 484 2 859	11 729 3 411 6 629 43 847 NOT I 7 679 6 469	1 631 323 1 210 7 813 N THE L 3 517 580	2 435 2 916 5 186 18 250 ABOUR 5 745 1 351	2 666 137 93 6 259 FORCE	3 184 3 148 7 247 13 617	715	29 968 11 707 20 719 145 394 36 229 26 179	11.2 4.4 7.8 54.5 13.6 9.8	
Remote Australia Very Remote Australia(d) Major Cities Inner Regional	7 079 1 758 345 43 698	1 244 14 — 10 154	11 729 3 411 6 629 43 847 NOT I 7 679	1 631 323 1 210 7 813 N THE L 3 517	2 435 2 916 5 186 18 250 ABOUR 5 745	2 666 137 93 6 259 FORCE 2 247	3 184 3 148 7 247 13 617	1 691	29 968 11 707 20 719 145 394 36 229	11.2 4.4 7.8 54.5	
Remote Australia Very Remote Australia(d) Major Cities Inner Regional Outer Regional	7 079 1 758 345 43 698 15 089 12 581 7 489	1 244 14 — 10 154 3 484 2 859 1 319	11 729 3 411 6 629 43 847 NOT I 7 679 6 469 9 111	1 631 323 1 210 7 813 N THE L 3 517 580 1 926	2 435 2 916 5 186 18 250 ••••••••••••••••••••••••••••••••••••	2 666 137 93 6 259 FORCE 2 247 1 746	3 184 3 148 7 247 13 617 2 790	715 -	29 968 11 707 20 719 145 394 36 229 26 179 26 854	11.2 4.4 7.8 54.5 13.6 9.8 10.1	
Remote Australia Very Remote Australia(d) Major Cities Inner Regional Outer Regional Remote Australia	7 079 1 758 345 43 698 15 089 12 581 7 489 1 694	1 244 14 — 10 154 3 484 2 859 1 319 16	11 729 3 411 6 629 43 847 NOT I 7 679 6 469 9 111 2 590	1 631 323 1 210 7 813 N THE L 3 517 580 1 926 296	2 435 2 916 5 186 18 250 ABOUR 5 745 1 351 2 473 2 460	2 666 137 93 6 259 FORCE 2 247 1 746 87	3 184 3 148 7 247 13 617 	715 -	29 968 11 707 20 719 145 394 36 229 26 179 26 854 11 183	11.2 4.4 7.8 54.5 13.6 9.8 10.1 4.2	
Remote Australia Very Remote Australia(d) Major Cities Inner Regional Outer Regional Remote Australia Very Remote	7 079 1 758 345 43 698 15 089 12 581 7 489 1 694 394	1 244 14 — 10 154 3 484 2 859 1 319 16 —	11 729 3 411 6 629 43 847 NOT I 7 679 6 469 9 111 2 590 4 049 30 036	1 631 323 1 210 7 813 N THE L 3 517 580 1 926 296 1 143 7 506	2 435 2 916 5 186 18 250 ABOUR 5 745 1 351 2 473 2 460 4 186 16 285	2 666 137 93 6 259 FORCE 2 247 1 746 87 45 4 143	3 184 3 148 7 247 13 617 2 790 4 040 10 585 17 451	715 —	29 968 11 707 20 719 145 394 36 229 26 179 26 854 11 183 20 408	11.2 4.4 7.8 54.5 13.6 9.8 10.1 4.2 7.7	
Remote Australia Very Remote Australia(d) Major Cities Inner Regional Outer Regional Remote Australia Very Remote Australia(d)	7 079 1 758 345 43 698 15 089 12 581 7 489 1 694 394 37 409	1 244 14 — 10 154 3 484 2 859 1 319 16 — 7 711	11 729 3 411 6 629 43 847 NOT I 7 679 6 469 9 111 2 590 4 049 30 036	1 631 323 1 210 7 813 N THE L 3 517 580 1 926 296 1 143 7 506	2 435 2 916 5 186 18 250 ABOUR 5 745 1 351 2 473 2 460 4 186 16 285	2 666 137 93 6 259 FORCE 2 247 1 746 87 45 4 143	3 184 3 148 7 247 13 617 2 790 4 040 10 585 17 451	715 	29 968 11 707 20 719 145 394 36 229 26 179 26 854 11 183 20 408 121 361	11.2 4.4 7.8 54.5 13.6 9.8 10.1 4.2 7.7 45.5	
Remote Australia Very Remote Australia(d) Major Cities Inner Regional Outer Regional Remote Australia Very Remote Australia(d) Major Cities	7 079 1 758 345 43 698 15 089 12 581 7 489 1 694 394 37 409	1 244 14 — 10 154 3 484 2 859 1 319 16 — 7 711	11 729 3 411 6 629 43 847 NOT I 7 679 6 469 9 111 2 590 4 049 30 036	1 631 323 1 210 7 813 N THE L 3 517 580 1 926 296 1 143 7 506	2 435 2 916 5 186 18 250 ABOUR 5 745 1 351 2 473 2 460 4 186 16 285 OUS PER	2 666 137 93 6 259 FORCE 2 247 1 746 87 45 4 143	3 184 3 148 7 247 13 617 2 790 4 040 10 585 17 451	715 	29 968 11 707 20 719 145 394 36 229 26 179 26 854 11 183 20 408 121 361	11.2 4.4 7.8 54.5 13.6 9.8 10.1 4.2 7.7 45.5	
Remote Australia Very Remote Australia(d) Major Cities Inner Regional Outer Regional Remote Australia Very Remote Australia(d) Major Cities Inner Regional	7 079 1 758 345 43 698 15 089 12 581 7 489 1 694 394 37 409	1 244 14 — 10 154 3 484 2 859 1 319 16 — 7 711 9 147 6 055	11 729 3 411 6 629 43 847 NOT I 7 679 6 469 9 111 2 590 4 049 30 036 TOTAL II 21 427 14 600	1 631 323 1 210 7 813 N THE L 3 517 580 1 926 296 1 143 7 506 NDIGENO	2 435 2 916 5 186 18 250 ABOUR 5 745 1 351 2 473 2 460 4 186 16 285 OUS PER 11 962 2 770	2 666 137 93 6 259 FORCE 2 247 1 746 87 45 4 143 RSONS (3 184 3 148 7 247 13 617 2 790 4 040 10 585 17 451 	715 	29 968 11 707 20 719 145 394 36 229 26 179 26 854 11 183 20 408 121 361 87 883 56 969	11.2 4.4 7.8 54.5 13.6 9.8 10.1 4.2 7.7 45.5	
Remote Australia Very Remote Australia(d) Major Cities Inner Regional Outer Regional Remote Australia Very Remote Australia(d) Major Cities Inner Regional Outer Regional	7 079 1 758 345 43 698 15 089 12 581 7 489 1 694 394 37 409 35 579 26 457 14 568	1 244 14 — 10 154 3 484 2 859 1 319 16 — 7 711 9 147 6 055 2 563	11 729 3 411 6 629 43 847 NOT I 7 679 6 469 9 111 2 590 4 049 30 036 TOTAL II 21 427 14 600 20 840	1 631 323 1 210 7 813 N THE L 3 517 580 1 926 296 1 143 7 506 NDIGENO 7 374 1 347 3 557	2 435 2 916 5 186 18 250 ABOUR 5 745 1 351 2 473 2 460 4 186 16 285 OUS PER 11 962 2 770 4 908	2 666 137 93 6 259 FORCE 2 247 1 746 87 45 4 143 RSONS (5 589 4 412	3 184 3 148 7 247 13 617 2 790 4 040 10 585 17 451 e) 5 974	715 	29 968 11 707 20 719 145 394 36 229 26 179 26 854 11 183 20 408 121 361 87 883 56 969 56 822	11.2 4.4 7.8 54.5 13.6 9.8 10.1 4.2 7.7 45.5 32.9 21.4 21.3	
Remote Australia Very Remote Australia(d) Major Cities Inner Regional Outer Regional Remote Australia Very Remote Australia(d) Major Cities Inner Regional Outer Regional Outer Regional Remote Australia	7 079 1 758 345 43 698 15 089 12 581 7 489 1 694 394 37 409 35 579 26 457 14 568 3 452	1 244 14 — 10 154 3 484 2 859 1 319 16 — 7 711 9 147 6 055 2 563 30	11 729 3 411 6 629 43 847 NOT I 7 679 6 469 9 111 2 590 4 049 30 036 TOTAL II 21 427 14 600 20 840 6 001	1 631 323 1 210 7 813 N THE L 3 517 580 1 926 296 1 143 7 506 NDIGENO 7 374 1 347 3 557 619	2 435 2 916 5 186 18 250 ABOUR 5 745 1 351 2 473 2 460 4 186 16 285 OUS PER 11 962 2 770 4 908 5 376	2 666 137 93 6 259 FORCE 2 247 1 746 87 45 4 143 RSONS (5 589 4 412 224	3 184 3 148 7 247 13 617 2 790 4 040 10 585 17 451 e) 5 974 7 188	715 - 722	29 968 11 707 20 719 145 394 36 229 26 179 26 854 11 183 20 408 121 361 87 883 56 969 56 822 22 890	11.2 4.4 7.8 54.5 13.6 9.8 10.1 4.2 7.7 45.5 32.9 21.4 21.3 8.6	
Remote Australia Very Remote Australia(d) Major Cities Inner Regional Outer Regional Remote Australia Very Remote Australia(d) Major Cities Inner Regional Outer Regional	7 079 1 758 345 43 698 15 089 12 581 7 489 1 694 394 37 409 35 579 26 457 14 568	1 244 14 — 10 154 3 484 2 859 1 319 16 — 7 711 9 147 6 055 2 563	11 729 3 411 6 629 43 847 NOT I 7 679 6 469 9 111 2 590 4 049 30 036 TOTAL II 21 427 14 600 20 840	1 631 323 1 210 7 813 N THE L 3 517 580 1 926 296 1 143 7 506 NDIGENO 7 374 1 347 3 557	2 435 2 916 5 186 18 250 ABOUR 5 745 1 351 2 473 2 460 4 186 16 285 OUS PER 11 962 2 770 4 908	2 666 137 93 6 259 FORCE 2 247 1 746 87 45 4 143 RSONS (5 589 4 412	3 184 3 148 7 247 13 617 2 790 4 040 10 585 17 451 e) 5 974	715 	29 968 11 707 20 719 145 394 36 229 26 179 26 854 11 183 20 408 121 361 87 883 56 969 56 822	11.2 4.4 7.8 54.5 13.6 9.8 10.1 4.2 7.7 45.5 32.9 21.4 21.3	

^{..} not applicable

 [—] nil or rounded to zero (including null cells)

⁽a) Based on place of usual residence.

⁽b) Persons aged 15 years and over.

⁽c) Includes Other Territories, as a result components may not add to total.

⁽d) Includes persons with no usual address and persons enumerated in migratory CDs, as a result components may not add to total.

⁽e) Excludes persons whose labour force status was unknown.

Note: Cells in this table have been randomly adjusted to avoid the release of confidential data.

7.5 EMPLOYED PERSONS(a)(b), Summary Characteristics

	INDIGEN	IOUS			NON-INI	DIGENOUS		
	Male	Female	Persons	Persons	Male	Female	Persons	Persons
	%	%	no.	%	%	%	no.	%
• • • • • • • • • • • • •	• • • • •	• • • • • •	• • • • • • •	• • • • • • •	• • • • • • •	• • • • • •	• • • • • • • • •	• • • • •
Hours worked Full-time workers(c) 35 - 39								
hours 40 or more	20.1	21.6	23 974	20.8	16.7	17.9	1 497 050	17.3
hours	45.4	24.8	41 189	35.7	62.5	32.6	4 222 338	48.7
Total	65.5	46.4	65 163	56.5	79.2	50.6	5 719 388	66.0
Part-time workers(d)								
1- 15 hours 16 - 24	10.3	17.5	15 776	13.7	6.6	16.4	961 498	11.1
hours 25 - 34	11.1	16.3	15 601	13.5	4.8	14.1	789 724	9.1
hours	9.1	15.1	13 709	11.9	6.1	14.6	867 294	10.0
Total	30.5	48.8	45 086	39.1	17.4	45.1	2 618 516	30.2
No hours worked last								
week(e)	4.0	4.8	5 055	4.4	3.3	4.4	330 124	3.8
Total	100.0	100.0	115 304	100.0	100.0	100.0	8 668 028	100.0
Not stated			7 449				240 281	
Status in								
employment Employee Worked in own	92.1	95.2	112 938	93.5	77.2	86.7	7 200 588	81.6
business Contributing	7.1	3.8	6 756	5.6	21.2	11.4	1 473 935	16.7
family workers	0.8	1.0	1 097	0.9	1.5	2.0	151 990	1.7
Total	100.0	100.0	120 791	100.0	100.0	100.0	8 826 513	100.0
Not stated			1 958				81 795	
Occupation skill level(f)								
High	12.7	18.3	18 387	15.3	29.4	29.0	2 581 669	29.2
Medium	26.7	16.8	26 556	22.1	31.8	19.1	2 294 956	26.0
Low	57.3	62.5	71 848	59.7	37.6	51.1	3 876 867	43.9

^{..} not applicable

Note: Cells in this table have been randomly adjusted to avoid the release of confidential data.

⁽a) Based on place of usual residence.

⁽b) Persons aged 15 years and over who had a job in the

⁽c) Employed persons who worked 35 hours or more, in all jobs, during the week prior to Census.

⁽d) Employed persons who worked less than 35 hours, in all jobs, during the week prior to Census.

⁽e) Employed persons who were away from their job in the week prior to Census, also includes persons who stated they worked but did not state their number of hours worked.

⁽f) Based on the criteria of the set of skills required to competently complete tasks associated with specific

EMPLOYED PERSONS(a)(b),	Summ	ary Cha	racteris	tics con	tinued		
	INDIGEN					DIGENOUS		
	Male	Female	Persons	Persons	Male	Female	Persons	Persons
	%	%	no.	%	%	%	no.	%
• • • • • • • • • • • • • • • • • • • •	• • • • • •	• • • • • •	• • • • • • •	• • • • • •	• • • • • • •	• • • • • •	• • • • • • • •	• • • • •
Occupation skill level(c) cont.								
Inadequately described	3.3	2.4	3 468	2.9	1.2	0.7	85 633	1.0
Total	100.0	100.0	120 259	100.0	100.0	100.0	8 839 125	100.0
Not stated			2 489				69 186	
Sector of employment								
Commonwealth Government	3.3	5.4	5 030	4.3	3.9	4.3	361 271	4.1
State/Territory Government	8.3	15.9	13 982	11.9	6.4	12.1	792 352	9.0
Local Government	11.5	7.6	11 364	9.7	1.5	1.3	123 536	1.4
Private sector	76.9	71.1	87 372	74.2	88.2	82.3	7 518 944	85.5
Total	100.0	100.0	117 748	100.0	100.0	100.0	8 796 103	100.0
Not stated	_	_	4 996	_	_	_	112 211	_
Non-school qualification								
Has qualification	35.4	39.3	42 756	37.2	58.8	54.0	4 859 317	56.6
No qualification	64.6	60.7	72 132	62.8	41.2	46.0	3 723 774	43.4
Total	100.0	100.0	114 888	100.0	100.0	100.0	8 583 091	100.0
Not stated	_	_	7 859	_	_	_	325 221	_

^{..} not applicable

(b) Persons aged 15 years and over who had a job in the last Note: Cells in this table have been randomly adjusted to avoid the release of confidential data.

nil or rounded to zero (including null cells)

⁽a) Based on place of usual residence.

⁽c) Based on the criteria of the set of skills required to competently complete tasks associated with specific

EMPLOYMENT STATUS(a)(b), by Remoteness Areas—Employed persons aged 15 years and over

years and over	Major	Inner	Outer		Very	
	Cities	Regional	Regional	Remote	Remote	Australia(c)
• • • • • • • • • • • • • • • • • • • •	• • • • • • • •	· · · · · · · · · · · · · · · · · · ·	• • • • • • •	• • • • • • •	• • • • • • •	• • • • • • • •
		NUMBER (1	no.)			
Indigenous persons	39 794	22 657	22 674	9 406	18 052	112 935
Employee(d) Worked in own business(e)	39 794	1 700	1 271	9 406 325	358	6 757
Contributing family workers	335	349	294	76	42	1 099
Total	43 202	24 706	24 239	9 807	18 452	120 791
Not stated	719	427	467	209	128	1 960
Non-Indigenous persons						
Employee(d)	5 189 649	1 277 672	593 946	91 401	35 124	7 200 588
Worked in own business(e)	964 700	309 591	163 484	26 684	8 096	1 473 937
Contributing family workers	68 250	39 197	34 947	7 022	2 448	151 990
Total	6 222 599	1 626 460	792 377	125 107	45 668	8 826 515
Not stated	57 874	14 998	7 451	984	339	81 798
All persons(f)						
Employee(d)	5 269 519	1 310 052	621 446	101 672	53 554	7 369 550
Worked in own business(e)	975 537	313 759	166 218	27 268	8 571	1 492 789
Contributing family workers	69 543	40 043	35 711	7 179	2 524	155 129
Total	6 314 599	1 663 854	823 375	136 119	64 649	9 017 468
Total Not stated	6 314 599 60 746	1 663 854 15 900	823 375 8 178	136 119 1 235	64 649 484	9 017 468 86 719
	60 746	15 900	8 178			
	60 746		8 178			
	60 746	15 900	8 178			
Not stated Indigenous persons Employee(d)	60 746 PI	15 900	8 178 N (%)	1 235		
Indigenous persons Employee(d) Worked in own business(e)	60 746 PI 92.1 7.1	15 900 ROPORTION 91.7 6.9	8 178 N (%) 93.5 5.2	95.9 3.3	97.8 1.9	93.5 5.6
Not stated Indigenous persons Employee(d)	60 746 PI	15 900 ROPORTION 91.7	8 178 N (%)	1 235	97.8	86 719
Indigenous persons Employee(d) Worked in own business(e)	60 746 PI 92.1 7.1	15 900 ROPORTION 91.7 6.9	8 178 N (%) 93.5 5.2	95.9 3.3	97.8 1.9	93.5 5.6
Indigenous persons Employee(d) Worked in own business(e) Contributing family workers	92.1 7.1 0.8	15 900 ROPORTION 91.7 6.9 1.4	8 178 N (%) 93.5 5.2 1.2	95.9 3.3 0.8	97.8 1.9 0.2	93.5 5.6 0.9
Indigenous persons Employee(d) Worked in own business(e) Contributing family workers Total	92.1 7.1 0.8	15 900 ROPORTION 91.7 6.9 1.4	8 178 N (%) 93.5 5.2 1.2	95.9 3.3 0.8	97.8 1.9 0.2	93.5 5.6 0.9
Indigenous persons Employee(d) Worked in own business(e) Contributing family workers Total Non-Indigenous persons Employee(d) Worked in own business(e)	92.1 7.1 0.8 100.0	91.7 6.9 1.4 100.0	8 178 N (%) 93.5 5.2 1.2 100.0 75.0 20.6	95.9 3.3 0.8 100.0 73.1 21.3	97.8 1.9 0.2 100.0 76.9 17.7	93.5 5.6 0.9
Indigenous persons Employee(d) Worked in own business(e) Contributing family workers Total Non-Indigenous persons Employee(d)	92.1 7.1 0.8 100.0	91.7 6.9 1.4 100.0	8 178 N (%) 93.5 5.2 1.2 100.0	95.9 3.3 0.8 100.0	97.8 1.9 0.2 100.0	93.5 5.6 0.9 100.0 81.6
Indigenous persons Employee(d) Worked in own business(e) Contributing family workers Total Non-Indigenous persons Employee(d) Worked in own business(e)	92.1 7.1 0.8 100.0	91.7 6.9 1.4 100.0	8 178 N (%) 93.5 5.2 1.2 100.0 75.0 20.6	95.9 3.3 0.8 100.0 73.1 21.3	97.8 1.9 0.2 100.0 76.9 17.7	93.5 5.6 0.9 100.0 81.6 16.7
Indigenous persons Employee(d) Worked in own business(e) Contributing family workers Total Non-Indigenous persons Employee(d) Worked in own business(e) Contributing family workers	92.1 7.1 0.8 100.0 83.4 15.5 1.1	91.7 6.9 1.4 100.0 78.6 19.0 2.4	8 178 93.5 5.2 1.2 100.0 75.0 20.6 4.4	95.9 3.3 0.8 100.0 73.1 21.3 5.6	97.8 1.9 0.2 100.0 76.9 17.7 5.4	93.5 5.6 0.9 100.0 81.6 16.7 1.7
Indigenous persons Employee(d) Worked in own business(e) Contributing family workers Total Non-Indigenous persons Employee(d) Worked in own business(e) Contributing family workers Total	92.1 7.1 0.8 100.0 83.4 15.5 1.1	91.7 6.9 1.4 100.0 78.6 19.0 2.4	8 178 93.5 5.2 1.2 100.0 75.0 20.6 4.4	95.9 3.3 0.8 100.0 73.1 21.3 5.6	97.8 1.9 0.2 100.0 76.9 17.7 5.4	93.5 5.6 0.9 100.0 81.6 16.7 1.7
Indigenous persons Employee(d) Worked in own business(e) Contributing family workers Total Non-Indigenous persons Employee(d) Worked in own business(e) Contributing family workers Total All persons(f) Employee(d) Worked in own business(e) Worked in own business(e)	92.1 7.1 0.8 100.0 83.4 15.5 1.1 100.0	91.7 6.9 1.4 100.0 78.6 19.0 2.4 100.0	8 178 93.5 5.2 1.2 100.0 75.0 20.6 4.4 100.0	95.9 3.3 0.8 100.0 73.1 21.3 5.6 100.0	97.8 1.9 0.2 100.0 76.9 17.7 5.4 100.0 82.8 13.3	93.5 5.6 0.9 100.0 81.6 16.7 1.7 100.0
Indigenous persons Employee(d) Worked in own business(e) Contributing family workers Total Non-Indigenous persons Employee(d) Worked in own business(e) Contributing family workers Total All persons(f) Employee(d)	92.1 7.1 0.8 100.0 83.4 15.5 1.1	91.7 6.9 1.4 100.0 78.6 19.0 2.4 100.0	8 178 93.5 5.2 1.2 100.0 75.0 20.6 4.4 100.0	95.9 3.3 0.8 100.0 73.1 21.3 5.6 100.0	97.8 1.9 0.2 100.0 76.9 17.7 5.4 100.0	93.5 5.6 0.9 100.0 81.6 16.7 1.7 100.0

- (a) Based on place of usual residence.
- (b) Excludes persons whose labour force status was
- (c) Includes persons with no usual address and persons enumerated in migratory CDs, as a result (f) Includes persons whose Indigenous status was not components may not add to total.
- (d) Excludes owner managers of incorporated enterprises.
- (e) Includes all people who indicated they worked in their own business including those where the number of employees was not stated and where the business incorporation status was unknown.

Note: Cells in this table have been randomly adjusted to avoid the release of confidential data.

COMMUNITY DEVELOPMENT EMPLOYMENT PROJECTS (CDEP) PARTICIPANTS(a)(b), Summary Characteristics

	Male		Female		Persons	
	no.	%	no.	%	no.	%
• • • • • • • • • • • • • • • • • • • •	• • • • •	• • • • •	• • • • • • •	• • • • •	• • • • • • • • •	• • • • •
Remoteness Areas						
Major Cities	14	0.2	18	0.3	32	0.2
Inner Regional	225	2.6	106	1.9	327	2.3
Outer Regional	608	7.1	457	8.1	1 059	7.5
Remote Australia	1 146	13.5	769	13.6	1 915	13.5
Very Remote	6 522	76.6	4 295	76.1	10 818	76.4
State/Territory						
New South Wales	325	3.8	173	3.1	491	3.5
Victoria	_	_	3	0.1	_	_
Queensland	2 753	32.3	1 805	32.0	4 558	32.2
South Australia	382	4.5	257	4.6	637	4.5
Western Australia	1 869	22.0	1 309	23.2	3 179	22.5
Tasmania	_	_	_	_	_	_
Northern Territory	3 187	37.4	2 098	37.2	5 284	37.3
Australian Capital Territory	_	_	_	_	_	_
Age group (years)						
15 - 17	447	5.3	236	4.2	681	4.8
18 - 24	2 135	25.1	1 341	23.8	3 480	24.6
25 - 34	2 318	27.2	1 513	26.8	3 825	27.0
35 - 44	1 884	22.1	1 352	24.0	3 243	22.9
45 - 54	1 143	13.4	865	15.3	2 005	14.2
55 - 64	487	5.7	271	4.8	766	5.4
65 and over	98	1.2	63	1.1	159	1.1
Hours Worked						
None	165	1.9	153	2.7	321	2.3
1 hour - 15 hours	1 619	19.0	1 080	19.1	2 702	19.1
16 hours - 24 hours	3 341	39.2	2 274	40.3	5 620	39.7
25 hours - 34 hours	1 391	16.3	934	16.6	2 325	16.4
35 hours - 39 hours	650	7.6	411	7.3	1 065	7.5
40 hours	542	6.4	320	5.7	862	6.1
41 hours - 48 hours	55	0.6	22	0.4	78	0.6
49 hours or more	150	1.8	70	1.2	220	1.6
Non-school qualification						
Has qualification	1 064	12.5	729	12.9	1 790	12.6
No qualification	6 795	79.8	4 515	80.0	11 310	79.9
Occupation skill level(c)						
High	360	4.2	399	7.1	758	5.4
Medium	588	6.9	333	5.9	922	6.5
Low	6 673	78.4	4 332	76.8	11 004	77.7
Inadequately described	882	10.4	565	10.0	1 442	10.2
4		1			- · · -	
Total	8 513	100.0	5 641	100.0	14 158	100.0

nil or rounded to zero (including null cells)

Note: Cells in this tables have been randomly adjusted to avoid the release of confidential data.

Census counts of CDEP only reflects information collected on the Interviewer Household Form (IHF) used in discrete Indigenous communities, and should not be used as an indicator of CDEP participation rates.

⁽a) Based on place of usual residence.

⁽b) Indigenous persons aged 15 years and over.

⁽c) Based on skills required to competently perform tasks related to specific occupation.

7.8 INDUSTRY AND SECTOR OF EMPLOYMENT(a)(b)(c), by Indigenous status

	Major	Inner	Outer	D	Very		
	Cities	Regional	Regional	Remote	Remote	Australia(d)	
	no.	no.	no.	no.	no.	no.	%
• • • • • • • • • • • • • • • • • • • •			• • • • • • •				
	INDIGEN	OUS PER	SONS				
Industry							
Agriculture, Forestry and Fishing	243	778	1 558	442	577	3 620	3.1
Mining	344	405	680	632	412	2 491	2.1
Manufacturing	4 312	2 478	1 739	298	247	9 108	7.7
Electricity, Gas, Water and Waste Services	430	281	238	60	103	1 115	0.9
Construction	3 579	2 170	1 675	504	418	8 391	7.1
Wholesale Trade	1 532	733	540	119	50	2 985	2.5
Retail Trade	4 008	2 478	1 725	467	528	9 232	7.8
Accommodation and Food Services	3 178	1 958	1 692	521	273	7 654	6.5
Transport, Postal and Warehousing	2 493	984	898	253	171	4 826	4.1
Information Media and Telecommunications	738	221	184	66	36	1 243	1.1
Financial and Insurance Services	840	247	197	52	45	1 379	1.2
Rental, Hiring and Real Estate Services	621	293	202	60	19	1 187	1.0
Professional, Scientific and Technical Services	1 514	543	451	131	140	2 785	2.4
Administrative and Support Services	1 604	1 023	1 066	424	343	4 477	3.8
Public Administration and Safety	5 091	2 413	3 503	1 918	7 635	20 585	17.5
Education and Training	3 541	2 237	2 272	900	1 193	10 159	8.6
Health Care and Social Assistance	5 439	3 534	3 382	1 738	3 524	17 646	15.0
Arts and Recreation Services	875	349	368	126	191	1 912	1.6
Other Services	1 535	756	776	330	627	4 035	3.4
Inadequately described	764	453	616	333	720	2 898	2.5
Total	42 664	24 326	23 755	9 368	17 240	117 723	100.0
Industry not stated	1 258	805	949	652	1 337	5 028	
Sector							
Commonwealth Government	2 723	776	972	239	303	5 032	4.3
State/Territory Government	5 168	2 908	3 255	1 309	1 321	13 986	11.9
Local Government	777	824	1 583	1 260	6 917	11 365	9.7
Private sector	33 998	19 827	17 955	6 559	8 710	87 374	74.2
Total	42 671	24 331	23 760	9 371	17 248	117 747	100.0
Sector not stated	1 251	804	941	647	1 327	4 999	

⁽a) Based on place of usual residence.

Note: Cells in this table have been randomly adjusted to avoid the release of confidential data.

⁽b) Employed persons aged 15 years and over.

⁽c) Industry of employment was coded to the 2006 ANZSIC edition.

⁽d) Includes persons with no usual address and persons enumerated in migratory CDs, as a result components may not add to total.

INDUSTRY AND SECTOR OF EMPLOYMENT(a)(b)(c), by Indigenous status

	Major Cities	Inner Regional	Outer Regional	Remote	Very Remote	Australia(d)	
	no.	no.	no.	no.	no.	no.	%
	• • • • • • • •	• • • • • • • •	• • • • • • •	• • • • • • •	• • • • • • • •	• • • • • • • • • •	• • • •
<u> </u>	NON-INDIG	SENOUS P	ERSONS				
Industry							
Agriculture, Forestry and Fishing	30 132	94 521	113 669	25 706	9 406	274 489	3.1
Mining	40 509	23 565	22 396	11 367	5 206	103 670	1.2
Manufacturing	679 736	177 538	67 468	5 348	2 550	933 886	10.6
Electricity, Gas, Water and Waste Services	54 408	22 448	9 223	1 117	450	87 790	1.0
Construction	476 326	146 224	60 111	8 225	2 923	695 236	7.9
Wholesale Trade Retail Trade	304 704	56 467	24 927	3 085	719	390 351	4.4
1 12 22 11 2.2.2	708 642 382 001	203 695 110 932	87 416 54 883	11 195 9 011	3 231 3 626	1 015 270 561 916	11.5 6.4
Accommodation and Food Services Transport, Postal and Warehousing	299 462	72 540	38 808	5 721	1 862	419 303	4.8
Information Media and Telecommunications	144 687	21 419	7 211	853	196	174 575	2.0
Financial and Insurance Services	296 067	35 023	12 463	1 377	280	345 521	3.9
Rental, Hiring and Real Estate Services	113 056	25 820	10 899	1 546	308	151 787	1.7
Professional, Scientific and Technical Services	497 479	67 997	26 264	3 025	646	596 191	6.8
Administrative and Support Services	213 103	42 064	20 155	2 974	961	279 801	3.2
Public Administration and Safety	409 270	105 025	56 139	8 694	4 481	584 625	6.6
Education and Training	478 173	133 817	58 302	9 601	3 571	684 042	7.8
Health Care and Social Assistance	662 056	181 754	74 128	9 408	3 056	931 540	10.6
Arts and Recreation Services	95 363	19 490	8 135	1 031	282	124 618	1.4
Other Services	235 673	63 380	27 335	3 774	1 073	331 617	3.8
Inadequately described	80 087	17 031	9 144	1 445	595	108 626	1.2
Total	6 200 934	1 620 750	789 076	124 503	45 422	8 796 102	100.0
Industry not stated	79 543	20 719	10 754	1 583	587	113 477	
Sector							
Commonwealth Government	000 407	40.000	00.400	0.477	E 44	204.074	4.4
	286 427	48 903	22 469	2 177	541	361 274	4.1
State/Territory Government	525 887	163 370	82 888	13 989	5 384	792 355	9.0
Local Government	69 777 5 319 800	30 959	17 125	3 113	2 450	123 539	1.4
Private sector		1 377 705	666 681	105 244	37 048	7 518 946	85.5
Total	6 201 895	1 620 937	789 157	124 516	45 423	8 796 102	100.0
Sector not stated	78 578	20 517	10 665	1 579	590	112 208	
• • • • • • • • • • • • • • • • • • • •		• • • • • • • •	• • • • • • •				
	ALL	PERSONS	(e)				
Industry Total	6 291 367	1 657 488	819 362	135 050	63 175	8 981 143	100.0
Industry not stated	83 985	22 261	12 193	2 302	1 954	123 043	
Sector Total	6 292 360	1 657 696	819 456	135 061	63 182	8 982 472	100.0
Sector not stated	82 990	22 052	12 096	2 294	1 946	121 714	
Total population (15 years and over)	6 375 348	1 679 752	831 553	137 354	65 134	9 104 187	100.0
				• • • • • • •		• • • • • • • • •	

^{. .} not applicable

Note: Cells in this table have been randomly adjusted to avoid the release of confidential data.

100 $\,$ ABS • POPULATION CHARACTERISTICS, ABORIGINAL AND TORRES STRAIT ISLANDER AUSTRALIANS • 4713.0 • 2006

⁽a) Based on place of usual residence.

⁽b) Employed persons aged 15 years and over.

⁽c) Industry of employment was coded to the 2006 ANZSIC edition.

⁽d) Includes persons with no usual address and persons enumerated in migratory CDs, as a result components may not add to total.

⁽e) Includes persons whose Indigenous status was not stated.

OCCUPATION(a), En	nployed	persons a	aged 15	years a	and over		
	Major Cities	Inner Regional	Outer Regional	Remote	Very Remote	Australia(b)	
	no.	no.	no.	no.	no.	no.	%
• • • • • • • • • • • • • • • • • • • •	INDIA	SENOUS B	EDCONC	• • • • • • •	• • • • • • • • •	• • • • • • • •	• • • • •
	INDIC	GENOUS P	EKSUNS				
Managers	2 866	1 490	1 421	514	537	6 842	5.7
Professionals	6 048	2 808	2 517	1 028	1 419	13 850	11.5
Technicians and Trades Workers	6 074	3 563	3 009	1 022	986	14 727	12.2
Community and Personal Service Workers	6 243	3 894	3 924	1 555	3 046	18 706	15.6
Clerical and Administrative Workers	6 984	2 868	2 923	1 144	1 307	15 245	12.7
Sales Workers	3 722	2 066	1 476	382	626	8 287	6.9
Machinery Operators And Drivers	3 813	2 115	2 188	857	981	10 009	8.3
Labourers	6 730	5 427	6 162	2 775	7 928	29 129	24.2
Inadequately described	713	428	557	443	1 314	3 467	2.9
Total	43 193	24 659	24 177	9 720	18 144	120 262	100.0
Not stated	731	476	525	298	437	2 493	
• • • • • • • • • • • • • • • • • • • •	NON-IN	DIGENOUS	PERSON	IS	• • • • • • • •	• • • • • • • •	• • • • •
Managers	769 390	224 810	152 070	29 711	10 294	1 187 340	13.4
Professionals	1 393 646	259 589	105 568	15 891	6 013	1 783 183	20.2
Technicians and Trades Workers	866 151	267 703	120 165	19 126	7 196	1 282 676	14.5
Community and Personal Service Workers	538 141	151 643	71 566	10 310	3 532	776 744	8.8
Clerical and Administrative Workers	1 018 939	213 172	92 019	13 070	4 070	1 342 550	15.2
Sales Workers	635 457	165 710	68 629	7 811	2 014	880 526	10.0
Machinery Operators And Drivers	380 914	122 094	66 592	12 115	5 024	588 241	6.7
Labourers	564 781	210 959	110 320	16 083	7 082	912 227	10.3
Inadequately described	64 532	13 060	6 349	1 069	436	85 636	1.0
Total	6 231 951	1 628 740	793 278	125 186	45 661	8 839 123	100.0
Not stated	48 522	12 715	6 547	903	346	69 186	
	Α	LL PERSON	NS (c)	• • • • • • •	• • • • • • • • •	• • • • • • • •	
			/				
Total	6 323 800	1 666 042	824 154	136 097	64 328	9 029 276	100.0

Total	6 323 800	1 666 042	824 154	136 097	64 328	9 029 276	100.0
Not stated	51 548	13 705	7 399	1 255	807	74 910	

^{. .} not applicable

⁽a) Based on place of usual residence.

⁽b) Includes persons with no usual address and persons enumerated in migratory CDs, as a result components may not add to total.

⁽c) Includes persons whose Indigenous status was not stated. Note: Cells in this table have been randomly adjusted to avoid the release of confidential data.

7.10 UNPAID WORK(a)(b)	, by In	digenous	s status						
	INDIGE	NOUS			NON-IN	DIGENOUS			
	Males	Females	Persons		Males	Females	Persons		
	%	%	no.	%	%	%	no.	%	
UNPAID CHILD CARE									
Did not provide child care	71.2	55.4	157 614	62.8	74.4	65.6	9 814 825	69.9	
Cared for own child/children	19.7	28.2	60 829	24.2	19.7	22.9	3 001 409	21.4	
Cared for other child/children	7.6	13.5	26 915	10.7	5.3	9.9	1 077 183	7.7	
Cared for own child/children and other									
child/children	1.5	3.0	5 704	2.3	0.6	1.6	155 174	1.1	
Total	100.0	100.0	251 062	100.0	100.0	100.0	14 048 591	100.0	
Not stated			32 848				676 632		
• • • • • • • • • • • • • • • • • • • •				• • • • • •					
	UN	PAID DON	MESTIC W	ORK					
Nil hours	40.1	27.2	82 227	33.2	27.8	16.7	3 069 598	22.1	
Less than 5 hours	27.9	18.5	56 649	22.9	31.7	16.9	3 348 622	24.1	
5 to 14 hours	20.4	23.6	54 670	22.1	27.4	27.1	3 793 402	27.3	
15 to 29 hours	6.5	13.5	25 260	10.2	8.2	18.8	1 898 591	13.6	
30 hours or more	5.2	17.2	28 694	11.6	4.9	20.6	1 802 506	13.0	
Total	100.0	100.0	247 500	100.0	100.0	100.0	13 912 719	100.0	
Not stated			36 420				812 500		
				• • • • • • •					
UNPAID AS	SISTAN	NCE TO A	PERSON	WITH A	DISABIL	ITY			
No unpaid assistance provided	89.6	84.3	213 891	86.8	91.2	86.6	12 363 224	88.8	
Provided unpaid assistance	10.4	15.7	32 580	13.2	8.8	13.4	1 556 297	11.2	
Total	100.0	100.0	246 471	100.0	100.0	100.0	13 919 521	100.0	
Not stated			19 999				258 245		
••••	• • • • • •	VOLUNTA	ARY WORK		• • • • • •	• • • • • • • •		••••	
Not a volunteer	86.3	83.6	210 550	84.9	82.5	77.8	11 212 599	80.1	
Volunteer	13.7	16.4	37 532	15.1	17.5	22.2	2 789 616	19.9	
Total	100.0	100.0	248 082	100.0	100.0	100.0	14 002 215	100.0	
Not stated			35 832				723 000		

^{..} not applicable

Note: Cells in this table have been randomly adjusted to avoid the release of confidential data.

⁽a) Based on place of usual residence.

⁽b) Persons aged 15 years and over.

CHAPTER 8

INCOME

INTRODUCTION

This chapter presents information on the income of Aboriginal and Torres Strait Islander peoples, as reported in the 2006 Census. It provides indicators of the level and distribution of income for individuals and households. Individual income data is provided for people aged 15 years and over. Household income is presented on an equivalised basis and is calculated based on the individual incomes of residents of occupied private dwellings, excluding visitors. It is only relevant for households in which there were no temporarily absent adults and all incomes were fully stated.

Household income is regarded as the most useful indicator of people's command over economic resources since income is usually pooled and shared by members of a household. Household income is equivalised to allow households of different size and composition to be compared. The equivalised income estimate for a household represents the amount of income that a single person household would require to maintain the same standard of living as that household.

For information on income data collected in the Census, and the calculation of equivalised household income, see paragraphs 57–60 of the *Explanatory Notes*.

Care should be taken when interpreting income data. Income data collected on the Census form may differ from that reported in a survey specifically designed to collect information on this topic. Further, some people did not answer the Census question on income, which affects the individual income data as well as the household income calculations. In the 2006 Census, 12% of the Indigenous population and 4% of the non-Indigenous population did not provide a response to the question on income. The characteristics of people who did not answer the income question may differ from those who did.

Proportions presented in this chapter exclude not stated responses, and are therefore calculated using only known responses. Where possible, the numbers of unknown responses are noted in the tables, allowing further analysis if required.

EQUIVALISED HOUSEHOLD INCOME

Average

In 2006, the mean (average) equivalised gross household income for Indigenous people was \$460 per week, compared with \$740 for non-Indigenous people. Mean equivalised household income was lower in remote areas compared with non-remote areas for Indigenous people (\$539 per week in Major Cities and \$329 in Very Remote areas). This pattern differed for non-Indigenous people, where mean income was highest in Major Cities (\$779) and Very Remote areas (\$812).

Average continued

MEAN EQUIVALISED GROSS HOUSEHOLD INCOME, Residents of occupied private dwellings(a)

(a) Comprises persons in households in which there were no temporarily absent adults and all incomes were fully stated.

Growth

Between 2001 and 2006, mean equivalised gross household income for Indigenous people rose by 9% (after adjustment for inflation using the Consumer Price Index), which is the same level of growth observed for non-Indigenous people over the same period. The relative income disparity between Indigenous and non-Indigenous people remained constant, compared with 2001. Overall, the mean equivalised gross household income for Indigenous people is approximately 62% of the corresponding figure for non-Indigenous people.

Income distribution

Household income distribution can be analysed by ranking all people in ascending order according to their associated household income and then dividing the population of people into five equal groups (quintiles). In 2006:

- people in the *lowest quintile* had an associated equivalised gross household income of less than \$315 per week
- people in the *second quintile* had an associated equivalised gross household income of \$315 to \$515 per week
- people in the *third quintile* had an associated equivalised gross household income of \$516 to \$742 per week
- people in the *fourth quintile* had an associated equivalised gross household income of \$743 to \$1,077 per week
- people in the highest quintile had an associated equivalised gross household income of \$1,078 or more per week.

At a national level, Indigenous people counted in the Census represented 2.4% of the population with a known Indigenous status, however, Indigenous people made up 4.8% of the people with a known Indigenous status in the lowest income quintile, and only 0.6% of the highest income quintile. Approximately 45% of all Indigenous people were in the lowest income quintile.

Income distribution continued

HOUSEHOLD INCOME QUINTILES(a), Residents of occupied private dwellings(b)

- (a) Based on equivalised gross household income per week.
- (b) Comprises persons in households in which there were no temporarily absent adults and all incomes were fully stated.

For some households in the lowest income quintile, income levels may not accurately reflect their level of economic wellbeing. This is particularly so for households that have unincorporated businesses or have access to wealth. There are more of these households in the non-Indigenous population compared with the Indigenous population. To better compare households with low levels of economic resources, 'low resource' households have been defined as households in the lowest income quintile excluding those that own their home (with or without a mortgage) or where a household member was an owner manager of an unincorporated business. Under this definition, 39% of Indigenous people were living in low resource households, compared with 8% of non-Indigenous people.

Since 2001, the distribution of income for Indigenous people has shifted slightly, with more Indigenous people now at the higher end of the distribution. In 2006, 16% of Indigenous people were in the highest two income quintiles compared with 14% in 2001.

HOUSEHOLD INCOME QUINTILES(a), 2001 AND 2006, Indigenous residents of occupied private dwellings(b)

- (a) Based on equivalised gross household income per week.
- (b) Comprises persons in households in which there were no temporarily absent adults and all incomes were fully stated.

Approximately 6% of Indigenous people were in the highest income quintile. Of these, almost 54% resided in Major Cities, compared with 80% for non-Indigenous people. Over 12% of Indigenous people in the highest income quintile resided in Remote or Very Remote areas, compared with less than 2% of non-Indigenous people in the highest income quintile.

Income distribution continued

PERSONS IN HIGHEST HOUSEHOLD INCOME QUINTILE(a) BY REMOTENESS AREAS, Residents of occupied private dwellings(b)

- (a) Based on equivalised gross household income per week.
- (b) Comprises persons in households in which there were no temporarily absent adults and all incomes were fully stated.

Indigenous areas, as defined by the Australian Indigenous Geographical Classification (AIGC), around the capital cities generally had the largest proportion of Indigenous people in the highest income quintile. Indigenous areas associated with mining also tended to have a relatively large proportion of Indigenous people in the highest income quintile.

INDIGENOUS PERSONS IN HIGHEST HOUSEHOLD INCOME QUINTILE(a)(b), Indigenous Areas

- (a) Persons in occupied private dw ellings.
- (b) Excludes persons in households in which income was partially reported or not stated.

Household composition

Indigenous households in the lowest income quintile were most likely to be one parent families with dependent children (37%), followed by lone person households (22%). Other households (households with no identified Indigenous people) in this quintile were most likely to be lone person households (49%), followed by couple families with no children (21%).

HOUSEHOLD COMPOSITION IN LOWEST INCOME QUINTILE(a), Occupied private dwellings(b)

- (a) Based on equivalised gross household income per week.
- (b) Comprises households in which there were no temporarily absent adults and all incomes were fully stated.

INDIVIDUAL INCOME

Median gross individual income for Indigenous people was \$278 per week, or 59% of the median income of non-Indigenous people (\$473). In 2001, the median individual income for Indigenous people was also 59% of the median for non-Indigenous people. Median individual income for Indigenous women was close to the median for Indigenous men (\$278 per week for women compared with \$277 per week for men). Non-Indigenous women reported median income of \$367 compared with \$627 for men.

Age

Individual income is closely related to age and involvement in the labour market. Incomes are generally highest among people of prime working age, and lower for young people (many of whom may be students) and older people (who are less likely to be in the labour force).

Accordingly, for Indigenous people in 2006 the highest median income was for 25-44 year olds (\$374 per week). Lower median incomes were reported for young people aged 15-24 years (\$191 per week) and those aged 45 years and over (\$283 per week). While the pattern was similar for the non-Indigenous population, incomes for people in the prime working age group were much higher than the corresponding Indigenous incomes.

Age continued

MEDIAN GROSS INDIVIDUAL INCOME(a), by age group

(a) Excludes persons whose income was unknown.

Remoteness

Median individual income was lower in remote areas than non-remote areas for Indigenous people. In contrast, the median individual income for non-Indigenous people was highest in Remote and Very Remote areas.

MEDIAN GROSS INDIVIDUAL INCOME(a) BY REMOTENESS AREAS, Persons aged 15 years and over

(a) Excludes persons whose income was unknown.

Median income for Indigenous men was higher than median income for Indigenous women in Major Cities (\$404 per week compared with \$329), Inner Regional areas (\$317 per week compared with \$288) and Outer Regional areas (\$299 per week compared with \$289). However, in Remote and Very Remote areas, median income reported for Indigenous women exceeded the median income for men (\$237 per week for men compared with \$261 for women in Remote areas and \$209 per week for men compared with \$222 for women in Very Remote areas).

Employed people

Differences in income largely reflect whether or not a person is engaged in paid work, and if so, their status in employment, occupation and hours of work. Median gross individual income for employed Indigenous people was \$520 per week, or 72% of the non-Indigenous median (\$722). Employed Indigenous women reported a lower median income than Indigenous men (\$477 per week compared with \$565, or 84% of the median for Indigenous men). In comparison, employed non-Indigenous women reported 69% of the median income of non-Indigenous men.

Employed people continued

When comparing the median incomes of people working full-time, the difference between Indigenous and non-Indigenous people is smaller. Employed Indigenous people working full-time reported a median income of \$702 per week compared with \$884 for non-Indigenous people. The difference in income between men and women is also lessened when comparing only those people working full-time. Full-time employed Indigenous women reported a median income equal to 95% of the median income of men (\$680 per week compared with \$718). This difference was less than in the non-Indigenous population where full-time employed women reported a median income equal to 84% of the median income of men (\$791 per week compared with \$941).

(a) Excludes persons whose income was unknown.

Among Indigenous people working full-time, median weekly incomes for Professionals (\$942) and Managers (\$896) were highest and median income for Labourers (\$552) was lowest. This pattern was also observed in the non-Indigenous population.

Indigenous people generally reported lower incomes than non-Indigenous people in the same occupation when comparing only those working full-time. The median income of Indigenous Professionals working full-time was equal to 78% of the non-Indigenous median, and the median income of Indigenous Managers was equal to 82% of the non-Indigenous median. Median income for Indigenous Machinery Operators and Drivers working full-time was 98% of the non-Indigenous equivalent (\$755 per week compared with \$768).

(a) Excludes persons whose income was unknown.

8.1 EQUIVALISED GROSS HOUSEHOLD INCOME(a)(b)—2001 and 2006

		2006						2001
		Major Cities	Inner Regional	Outer Regional	Remote	Very Remote	Australia(c)	Australia
• • • • • • • • • • • • • • •	• • • •	• • • • • • • • •	INDIGE	NOUS PER	RSONS	• • • • • • • •	• • • • • • • • •	• • • • • • • • • •
Mean income per week Income quintiles Lowest	\$	539	450	448	433	329	460	(d)422
Low resources(e)	%	30.8	35.1	35.9	44.9	61.3	38.7	na
Other	%	5.8	8.8	9.0	5.0	2.3	6.5	na
Total lowest	%	36.6	43.9	45.0	49.8	63.7	45.2	45.0
Second	%	22.4	26.1	25.7	24.2	25.9	24.6	27.2
Third	%	17.6	15.6	15.1	11.9	6.1	14.4	13.5
Fourth	%	14.4	10.0	9.7	8.6	2.8	10.2	8.9
Highest	%	9.0	4.4	4.6	5.5	1.6	5.6	5.3
Total (f)	%	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Total(f)	no.	113 478	74 505	70 830	26 742	51 950	337 505	311 139
Unknown(g)	no.	22 211	15 599	17 471	7 831	9 942	73 054	60 424
• • • • • • • • • • • • • • • • •	• • • •	• • • • • • • • • •	NON INDI	CENOUS I	OF DE ONE	• • • • • • •	• • • • • • • • • • • • • • • • • • • •	• • • • • • • • • •
			NON-INDI	GENOUS F	PERSONS			
Mean income per week Income quintiles Lowest	\$	779	645	644	752	812	740	(d)679
Low resources(e)	%	7.8	8.8	8.4	6.6	6.1	8.0	na
Other	%	10.2	14.5	16.1	13.4	10.9	11.6	na
Total lowest	%	18.0	23.2	24.5	20.0	17.1	19.6	19.3
Second	%	17.8	23.6	23.2	18.8	17.1	19.4	19.8
Third	%	19.6	21.7	20.8	19.1	18.1	20.1	20.1
Fourth	%	21.4	18.7	18.2	20.4	21.8	20.6	20.4
Highest	%	23.2	12.8	13.3	21.7	26.0	20.3	20.3
Total (f)	%	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Total(f)	no.	10 692 107	3 001 681	1 358 030	181 473	54 830	15 288 121	14 714 447
Unknown(g)	no.	1 311 044	367 095	180 650	26 130	8 415	1 893 334	1 856 034

na not available

- (f) Comprises persons in households in which there were no temporarily absent adults and all incomes were fully stated. Children under 15 years of age who were temporarily absent on Census night have been included in the calculation of mean equivalised gross household income per week.
- (g) Comprises persons in households where income was not stated or only partially stated.

Note: Cells in this table have been randomly adjusted to avoid the release of confidential data.

110 ABS • POPULATION CHARACTERISTICS, ABORIGINAL AND TORRES STRAIT ISLANDER AUSTRALIANS • 4713.0 • 2006

⁽a) Based on place of usual residence.

⁽b) Residents of occupied private dwellings, excluding visitors.

⁽c) Includes persons with no usual address and persons enumerated in migratory CDs, as a result components may not add to total.

⁽d) Mean weekly equivalised gross household income for 2001, adjusted for inflation to approximate 2006 dollar value using the CPI. See Explanatory Notes for more information on equivalised income.

⁽e) Persons in the lowest income quintile, excluding persons in households with home owners (with or without a mortgage) or business owners.

8.1 EQUIVALISED GROSS HOUSEHOLD INCOME(a)(b)—2001 and 2006 continued

		2006						2001
		Major Cities	Inner Regional	Outer Regional	Remote	Very Remote	Australia(c)	Australia
• • • • • • • • • • • • • • •	• • • • •	• • • • • • • • • •	ALL	PERSONS	(d)			• • • • • • • • • • • •
Mean income per week Income quintiles Lowest	\$	774	639	633	709	577	732	(e)672
Low resources(f)	%	8.2	9.5	9.9	11.6	32.9	8.8	na
Other	%	10.3	14.4	15.9	12.4	6.8	11.6	na
Total lowest	%	18.4	24.0	25.7	24.0	39.8	20.4	20.1
Second	%	17.9	23.6	23.3	19.5	21.4	19.6	20.0
Third	%	19.6	21.5	20.5	18.2	12.3	20.0	20.0
Fourth	%	21.2	18.4	17.7	18.8	12.5	20.3	20.1
Highest	%	22.9	12.6	12.8	19.5	14.1	19.8	19.9
Total (g)	%	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Total(g)	no.	10 943 772	3 116 178	1 448 309	210 777	107 606	15 826 642	15 190 450
Unknown(h)	no.	1 389 815	398 224	206 497	35 275	19 106	2 048 917	2 018 742

- (a) Based on place of usual residence.
- (b) Residents of occupied private dwellings, excluding visitors.
- (c) Includes persons with no usual address and persons enumerated in migratory CDs, as a result components may not add to total.
- (d) Includes persons whose Indigenous status was not stated.
- (e) Mean weekly equivalised gross household income for 2001, adjusted for inflation to approximate 2006 dollar value using the CPI. See Explanatory Notes for more information on equivalised income.
- (f) Persons in the lowest income quintile, excluding persons in households with home owners (with or without a mortgage) or business owners.
- (g) Comprises persons in households in which there were no temporarily absent adults and all incomes were fully stated. Children under 15 years of age who were temporarily absent on Census night have been included in the calculation of mean equivalised gross household income per week.
- (h) Comprises persons in households where income was not stated or only partially stated.

8.2 HOUSEHOLD COMPOSITION(a), by Equivalised Household Income Quintiles

	INCOME QUI	NTILES				
	Lowest	Second	Third	Fourth	Highest	Total(a)
IN	NDIGENOUS	 HOUSEH	OLDS (b)	• • • • • • • •	• • • • • • • •	• • • • • • •
One family households			()			
Couple family with no children	4 844	3 685	3 549	4 861	4 178	21 117
Couple family with dependent children	10 505	10 914	8 477	6 295	2 740	38 931
Couple family with non-dependent	10 505	10 914	8 41 1	6 295	2 /40	38 931
children only	753	1 122	1 104	1 286	876	5 141
One parent family with dependent	155	1 122	1 104	1 200	010	3 141
children	20 952	6.476	3 193	1 175	E 4.7	32 343
	20 952	6 476	3 193	11/5	547	32 343
One parent family with non-dependent children only	4 770	4 700	4 455	050	270	F 00F
,	1 773	1 763	1 155	858	376	5 925
Other family	1 028	766	463	408	205	2 870
Multiple family households(c)	2 788	2 082	1 040	580	278	6 768
Lone person households	12 646	2 727	1 937	1 265	2 061	20 636
Group households	1 227	1 572	1 496	1 416	933	6 644
Total	56 516	31 107	22 414	18 144	12 194	140 375
	• • • • • • • • •	• • • • • • • •	• • • • • • • •	• • • • • • • •	• • • • • • • •	• • • • • • • •
	OTHER	HOUSEHOL	_DS			
One family households						
Couple family with no children	333 193	297 982	252 384	346 153	453 040	1 682 752
Couple family with dependent children	166 875	312 448	394 544	384 543	326 211	1 584 621
Couple family with non-dependent						
children only	22 113	45 947	65 376	96 215	91 003	320 654
One parent family with dependent						
children	187 779	107 627	71 636	33 774	19 690	420 506
One parent family with non-dependent						
children only	28 933	51 135	50 938	49 545	25 857	206 408
Other family	14 705	16 266	15 644	17 706	13 408	77 729
Multiple family households(c)	9 311	16 623	17 508	14 304	9 805	67 551
Lone person households	763 369	232 398	17 508 179 862	14 304 140 469	9 805 309 652	1 625 750
Group households	31 763	232 398 36 998	41 003	53 927	51 861	215 552
Group Households	31 / 03	30 998	41 003	33 921	21 001	210 002

⁽a) Based on place of enumeration. Comprises households in which there were no temporarily absent adults and all incomes were fully stated. Excludes visitor only households. See Glossary for full definition of households.

⁽b) An Indigenous household is any household that had at least one person of any age as a resident at the time of Census who identified as being of Aboriginal and/or Torres Strait Islander origin. See Glossary.

⁽c) Households with two or more families.

8.3 GROSS WEEKLY INDIVIDUAL INCOME(a), by Age Group

				` ' ' '	J
		15-24	25-44	45 years	
		<i>year</i> s	<i>year</i> s	and over	Total
			DEDCON		• • • • • • • • •
	11	NDIGENOUS	PERSON	5	
Median(b)	\$	191	374	283	278
Income ranges					
Negative income	no.	851	523	453	1 827
Nil income	no.	15 604	3 282	2 537	21 423
\$1-\$149	no.	13 218	6 465	4 207	23 890
\$150-\$249	no.	18 105	27 326	24 880	70 311
\$250-\$399	no.	11 409	18 922	12 761	43 092
\$400-\$599	no.	8 688	19 022	8 965	36 675
\$600-\$799	no.	3 687	11 861	5 710	21 258
\$800-\$999	no.	1 422	7 672	3 691	12 785
\$1,000-\$1,299	no.	681	6 268	3 199	10 148
\$1,300-\$1,599	no.	220	2 741	1 612	4 573
\$1,600-\$1,999	no.	140	1 437	828	2 405
\$2,000 or more	no.	292	1 268	896	2 456
, ,					
Total (b)	no.	74 317	106 787	69 739	250 843
Not stated	no.	11 696	13 291	8 085	33 072
	NON	-INDIGENO	US PERS	ONS	
Median(b)	\$	209	684	420	473
Income ranges	*				
Negative income	no.	19 186	19 788	35 180	74 154
Nil income	no.	502 688	230 874	292 419	1 025 981
\$1-\$149	no.	467 113	272 024	326 300	1 065 437
\$150-\$249	no.	279 770	404 592	1 424 614	2 108 976
\$250-\$399	no.	297 982	489 302	1 201 156	1 988 440
\$400-\$599	no.	351 527	775 671	981 511	2 108 709
\$600-\$799	no.	214 177	752 315	690 279	1 656 771
\$800-\$999	no.	106 206	621 536	508 103	1 235 845
\$1,000-\$1,299	no.	48 817	641 675	522 278	1 212 770
\$1,300-\$1,599	no.	13 417	349 624	304 459	667 500
\$1,600-\$1,999	no.	5 892	205 110	180 023	391 025
\$2,000 or more	no.	5 129	255 529	285 401	546 059
. ,					
Total (b)	no.	2 311 904	5 018 040	6 751 723	14 081 667
Not stated	no.	146 772	161 072	335 711	643 555

 $[\]hbox{(a)} \quad \hbox{Based on place of usual residence.}$

⁽b) Excludes persons whose income was unknown.

8.3 GROSS WEEKLY INDIVIDUAL INCOME(a), by Age Group continued

	15-24	25-44	45 years	
	<i>year</i> s	<i>year</i> s	and over	Total
• • • •	• • • • • • • •		• • • • • • • • •	• • • • • • • • •
	ALL PERS	SONS (b)		
\$	207	675	414	466
no.	20 487	20 714	36 624	77 825
no.	525 548	236 884	300 238	1 062 670
no.	485 777	280 825	336 512	1 103 114
no.	301 116	436 799	1 482 127	2 220 042
no.	312 417	513 113	1 238 082	2 063 612
no.	363 527	801 915	1 005 561	2 171 003
no.	219 431	769 605	703 245	1 692 281
no.	108 278	632 766	516 508	1 257 552
no.	49 771	650 934	529 348	1 230 053
no.	13 709	353 883	308 090	675 682
no.	6 095	207 460	182 032	395 587
no.	5 517	257 836	288 396	551 749
no.	2 411 673	5 162 734	6 926 763	14 501 170
no.	292 596	451 505	672 809	1 416 910
	no.	\$ 207 no. 20 487 no. 525 548 no. 485 777 no. 301 116 no. 312 417 no. 363 527 no. 219 431 no. 108 278 no. 49 771 no. 13 709 no. 6 095 no. 2 411 673	years years ALL PERSONS (b) \$ 207 675 no. 20 487 20 714 no. 525 548 236 884 no. 485 777 280 825 no. 301 116 436 799 no. 312 417 513 113 no. 363 527 801 915 no. 219 431 769 605 no. 108 278 632 766 no. 49 771 650 934 no. 13 709 353 883 no. 6 095 207 460 no. 5 517 257 836 no. 2 411 673 5 162 734	years years and over ALL PERSONS (b) \$ 207 675 414 no. 20 487 20 714 36 624 no. 525 548 236 884 300 238 no. 485 777 280 825 336 512 no. 301 116 436 799 1 482 127 no. 312 417 513 113 1 238 082 no. 363 527 801 915 1 005 561 no. 219 431 769 605 703 245 no. 108 278 632 766 516 508 no. 49 771 650 934 529 348 no. 13 709 353 883 308 090 no. 6 095 207 460 182 032 no. 5 517 257 836 288 396 no. 2 411 673 5 162 734 6 926 763

⁽a) Based on place of usual residence.

⁽b) Includes persons whose Indigenous status was not stated.

⁽c) Excludes persons whose income was unknown.

8.4 GROSS WEEKLY INDIVIDUAL INCOME(a), by Sex—Persons aged 15 years and over

		Major Cities	Inner Regional	Outer Regional	Remote	Very Remote	Australia(b)
		Oracs	riogionai	riogionai	Nomote	ricinote	Australia (b)
• • • • • • • • • • • • • •	• • • • •				• • • • • • •	• • • • • • •	• • • • • • • •
		INL	DIGENOUS	MALES			
Median(c)	\$	404	317	299	237	209	277
Income range							
Negative income	no.	410	203	216	70	39	950
Nil income	no.	3 629	2 160	2 166	934	1 797	10 726
\$1-\$149	no.	3 313	2 418	2 238	990	1 745	10 768
\$150-\$249	no.	7 211	6 060	6 409	3 471	10 299	33 653
\$250-\$399	no.	4 582	3 433	3 225	1 255	2 386	14 961
\$400-\$599	no.	5 462	3 623	3 616	1 144	1 436	15 371
\$600-\$799	no.	4 714	2 711	2 443	741	721	11 379
\$800-\$999	no.	3 359	1 662	1 448	448	350	7 298
\$1,000-\$1,299	no.	2 881	1 255	1 250	401	312	6 121
\$1,300-\$1,599	no.	1 398	574	543	280	159	2 971
\$1,600-\$1,999	no.	740	340	348	203	156	1 793
\$2,000 or more	no.	784	331	274	152	98	1 654
Total (c)	no.	38 483	24 770	24 176	10 089	19 498	117 645
Not stated	no.	5 533	4 566	4 781	1 967	2 078	19 057
• • • • • • • • • • • • •	• • • • •	• • • • • • • • •	• • • • • • • •	• • • • • • •			• • • • • • • •
		INDI	GENOUS	FEMALES			
Median(c)	\$	329	288	289	261	222	278
Income range							
Negative income	no.	353	208	206	60	47	877
Nil income	no.	3 522	2 197	2 315	887	1 735	10 696
\$1-\$149	no.	4 644	2 969	2 829	1 019	1 618	13 121
\$150-\$249	no.	8 868	6 872	7 184	3 585	10 020	36 657
\$250-\$399	no.	8 728	6 211	6 162	2 400	4 539	28 131
\$400-\$599	no.	7 833	4 887	4 927	1 696	1 912	21 306
\$600-\$799	no.	4 082	1 991	2 168	821	799	9 878
\$800-\$999	no.	2 519	1 060	1 171	425	304	5 488
\$1,000-\$1,299	no.	1 968	724	807	300	222	4 028
\$1,300-\$1,599	no.	836	294	260	134	77	1 604
\$1,600-\$1,999	no.	325	83	103	61	35	610
\$2,000 or more	no.	368	163	150	83	27	803
Total(c)	no.	44 046	27 659	28 282	11 471	21 335	133 199
Not stated	no.	4 353	2 768	3 326	1 581	1 916	14 015

⁽b) Includes persons with no usual address and persons enumerated in migratory CDs, as a result components may

⁽c) Excludes persons whose income was unknown.

GROSS WEEKLY INDIVIDUAL INCOME(a), by Sex—Persons aged 15 years and over

Total(c)

Not stated

67 704

31 818

90 992

4 499

32 056 6 847 365

314 222

1 583

no.

no.

Note: Cells in this table have been randomly adjusted to avoid the release of confidential data.

207 495

⁽a) Based on place of usual residence.

⁽b) Includes persons with no usual address and persons enumerated in migratory CDs, as a result components may

⁽c) Excludes persons whose income was unknown.

GROSS WEEKLY INDIVIDUAL INCOME(a), by Sex—Persons aged 15 years and over continued

Inner Major Outer Very Cities Regional Regional Remote Remote Australia(b) NON-INDIGENOUS FEMALES 389 \$ 382 335 Median(c) 343 457 367 Income range Negative income no. 23 815 7 461 4 556 904 284 37 173 Nil income no. 462 739 104 320 45 678 6 630 1 945 623 032 no. 490 0. 826 935
 490 581
 145 236
 62 024
 7 959

 826 935
 286 714
 125 230
 12 965
 2 193 709 130 3 304 1 257 954 \$1-\$149 7 959 \$150-\$249 no. 822 250 291 873 124 577 13 776 \$250-\$399 3 684 1 258 382 797 329 251 912 113 500 14 707 \$400-\$599 no. 4 669 1 184 330 \$600-\$799 no. 552 378 136 786 63 389 9 353 3 151 36 510 no. \$800-\$999 386 506 78 607 6 258 2 140 510 813 \$1,000-\$1,299 no. 350 687 66 585 31 216 5 437 2 040 456 631 2 463 168 855 28 696 13 135 82 373 10 771 4 932 214 488 \$1,300-\$1,599 no. 168 855 1 077 4 932 \$1,600-\$1,999 no. 1 017 501 99 745 \$2,000 or more no. 497 116 380 Total(c) no. **5 062 016 1 420 414 630 301 82 639** 25 485 7 234 303 Not stated no. 228 152 65 621 29 981 3 799 1 122 329 332 NON-INDIGENOUS DEDSONS

		NON-I	NDIGENO	US PERSO	NS		
Median(c)	\$	499	412	428	522	602	473
Income range							
Negative income	no.	45 856	15 018	10 120	2 108	689	74 153
Nil income	no.	764 147	170 955	74 396	10 195	3 045	1 025 983
\$1-\$149	no.	737 974	216 749	94 108	11 480	3 118	1 065 437
\$150-\$249	no.	1 367 534	486 875	219 448	22 899	6 204	2 108 975
\$250-\$399	no.	1 287 406	463 329	203 515	23 080	6 602	1 988 441
\$400-\$599	no.	1 393 710	458 451	214 831	27 720	9 038	2 108 705
\$600-\$799	no.	1 154 966	318 556	151 738	21 078	7 201	1 656 770
\$800-\$999	no.	900 049	212 251	100 560	15 526	5 216	1 235 846
\$1,000-\$1,299	no.	895 376	199 836	94 109	15 699	5 726	1 212 770
\$1,300-\$1,599	no.	502 928	103 204	47 089	9 411	3 841	667 501
\$1,600-\$1,999	no.	300 924	53 676	25 626	6 753	3 281	391 026
\$2,000 or more	no.	445 653	59 977	28 237	7 682	3 580	546 061
Total(-)		0.700.500	0.750.077	4 000 777	470.004	F7 F44	44 004 000
Total(c)	no.	9 796 523	2 758 877	1 263 777	173 631	57 541	14 081 668
Not stated	no.	435 647	133 325	61 799	8 298	2 705	643 554

⁽a) Based on place of usual residence.

⁽b) Includes persons with no usual address and persons enumerated in migratory CDs, as a result components may

⁽c) Excludes persons whose income was unknown.

GROSS WEEKLY INDIVIDUAL INCOME(a), by Sex—Persons aged 15 years and over

Not stated

62 798

12 221

5 770

682 326

120 350

no.

Note: Cells in this table have been randomly adjusted to avoid the release of confidential data.

479 258

⁽a) Based on place of usual residence.

⁽b) Includes persons with no usual address and persons enumerated in migratory CDs, as a result components may not add to total.

⁽c) Includes persons whose Indigenous status was not stated.

⁽d) Excludes persons whose income was unknown.

2 171 002

5 909 1 257 553

1 692 281

12 515 8 787

GROSS WEEKLY INDIVIDUAL INCOME(a), by Sex-Persons aged 15 years and over

Inner Major Outer Very Cities Regional Regional Remote Remote Australia(b) ALL PERSONS(c) \$ 406 484 347 Median(d) 495 419 Income range 786 Negative income no. 77 824 Nil income no. 782 671 177 759 80 027 12 180 6 658 1 062 672 no. 755 392 224 868 100 487 13 664 6 545 1 103 113 no. 1 409 926 509 089 237 479 30 370 26 696 2 220 039 \$1-\$149 \$150-\$249 \$250-\$399 no. 1 321 207 480 485 216 416 27 096 13 660 2 063 613

\$1,000-\$1,299	no.	905 350	203 017	96 793	16 514	6 308	1 230 053	
\$1,300-\$1,599	no.	507 709	104 684	48 208	9 907	4 121	675 685	
\$1,600-\$1,999	no.	303 506	54 459	26 277	7 066	3 498	395 584	
\$2,000 or more	no.	449 185	60 948	28 915	7 985	3 748	551 752	
Total (d)	no.	9 993 362	2 845 543	1 332 855	197 348	99 231	14 501 171	
Not stated	no.	980 133	252 382	137 148	28 188	13 734	1 416 909	

⁽a) Based on place of usual residence.

Note: Cells in this table have been randomly adjusted to avoid the release of confidential data.

\$400-\$599 no. 1 424 276 472 151 225 979 30 914 \$600-\$799 no. 1 173 979 325 752 157 581 22 842 \$800-\$999 no. 912 338 216 537 103 934 16 532

⁽b) Includes persons with no usual address and persons enumerated in migratory CDs, as a result components may not add to total.

⁽c) Includes persons whose Indigenous status was not stated.

⁽d) Excludes persons whose income was unknown.

⁽a) Based on place of usual residence.

⁽b) Excludes persons whose labour force status was unknown.

⁽c) Includes persons who were employed part-time and persons who were employed but away from work.

⁽d) Excludes persons whose income was unknown.

GROSS WEEKLY INDIVIDUAL INCOME(a), by Labour force status and

sex(b)—Persons aged 15 years and over continued

		EMPLOYED				
		••••••	•••••••	••••••		Not
		Employed,				in the
		worked	Other	All		labour
		full-time	employed(c)	employed	Unemployed	force
		INI	DIGENOUS PERS	SONS		
Median(d)	\$	702	306	520	194	203
Income range						
Negative income	no.	160	192	352	212	1 204
Nil income	no.	392	585	977	2 669	17 275
\$1-\$149	no.	572	6 496	7 068	3 743	12 544
\$150-\$249	no.	2 556	16 175	18 731	9 118	40 545
\$250-\$399	no.	5 480	11 298	16 778	3 522	21 930
\$400-\$599	no.	15 279	10 783	26 062	1 517	8 716
\$600-\$799	no.	14 559	4 569	19 128	315	1 679
\$800-\$999	no.	9 850	2 178	12 028	119	583
\$1,000-\$1,299	no.	8 008	1 719	9 727	71	306
\$1,300-\$1,599	no.	3 672	702	4 374	39	142
\$1,600-\$1,999	no.	1 920	342	2 262	27	102
\$2,000 or more	no.	1 404	390	1 794	77	533
Ψ2,000 of filore	110.	1 404	390	1 194	11	555
Total(d)	no.	63 852	55 429	119 281	21 429	105 559
1 2 2011 (31)		***************************************	33 1 23	113 201		200 000
Not stated	no.	1 311	2 158	3 469	1 212	15 801
		1 311		3 469		
		1 311	2 158	3 469		
Not stated	no.	1 311 NON	2 158 -INDIGENOUS	3 469 MALES	1 212	15 801
Not stated Median(d)	no.	1 311 NON	2 158 -INDIGENOUS	3 469 MALES	1 212	15 801
Not stated Median(d) Income range	no.	1 311 NON 941	2 158 -INDIGENOUS 479	3 469 MALES 848	1 212	15 801
Median(d) Income range Negative income	no.	1 311 NON 941 10 644	2 158 -INDIGENOUS 479 4 825	3 469 MALES 848 15 469	1 212 181 3 369	15 801 224 17 475
Median(d) Income range Negative income Nil income	no. \$ no. no.	1 311 NON 941 10 644 19 400	2 158 -INDIGENOUS 479 4 825 13 146	3 469 MALES 848 15 469 32 546	1 212 181 3 369 59 288	15 801 224 17 475 307 606
Median(d) Income range Negative income Nil income \$1-\$149	no. \$ no. no.	1 311 NON 941 10 644 19 400 18 557	2 158 -INDIGENOUS 479 4 825 13 146 141 404	3 469 MALES 848 15 469 32 546 159 961	1 212 181 3 369 59 288 33 864	15 801 224 17 475 307 606 159 692
Median(d) Income range Negative income Nil income \$1-\$149 \$150-\$249	no. \$ no. no. no.	1 311 NON 941 10 644 19 400 18 557 46 593	2 158 -INDIGENOUS 479 4 825 13 146 141 404 117 336	3 469 MALES 848 15 469 32 546 159 961 163 929	1 212 181 3 369 59 288 33 864 81 751	15 801 224 17 475 307 606 159 692 591 188
Median(d) Income range Negative income Nil income \$1-\$149 \$150-\$249 \$250-\$399	no. \$ no. no. no. no.	1 311 NON 941 10 644 19 400 18 557 46 593 146 737	2 158 -INDIGENOUS 479 4 825 13 146 141 404 117 336 178 526	3 469 MALES 848 15 469 32 546 159 961 163 929 325 263	1 212 181 3 369 59 288 33 864 81 751 26 659	15 801 224 17 475 307 606 159 692 591 188 369 042
Median(d) Income range Negative income Nil income \$1-\$149 \$150-\$249 \$250-\$399 \$400-\$599	no. \$ no. no. no. no. no.	1 311 NON 941 10 644 19 400 18 557 46 593 146 737 499 175	2 158 -INDIGENOUS 479 4 825 13 146 141 404 117 336 178 526 204 568	3 469 MALES 848 15 469 32 546 159 961 163 929 325 263 703 743	1 212 181 3 369 59 288 33 864 81 751 26 659 16 235	15 801 224 17 475 307 606 159 692 591 188 369 042 198 320
Median(d) Income range Negative income Nil income \$1-\$149 \$150-\$249 \$250-\$399 \$400-\$599 \$600-\$799	no. \$ no. no. no. no. no. no. no.	1 311 NON 941 10 644 19 400 18 557 46 593 146 737 499 175 663 077	2 158 -INDIGENOUS 479 4 825 13 146 141 404 117 336 178 526 204 568 128 075	3 469 MALES 848 15 469 32 546 159 961 163 929 325 263 703 743 791 152	1 212 181 3 369 59 288 33 864 81 751 26 659 16 235 8 509	15 801 224 17 475 307 606 159 692 591 188 369 042 198 320 88 054
Median(d) Income range Negative income Nil income \$1-\$149 \$150-\$249 \$250-\$399 \$400-\$599 \$600-\$799 \$800-\$999 \$1,000-\$1,299	no. \$ no. no. no. no. no. no. no.	1 311 NON 941 10 644 19 400 18 557 46 593 146 737 499 175 663 077 583 824	2 158 -INDIGENOUS 479 4 825 13 146 141 404 117 336 178 526 204 568 128 075 86 822	3 469 MALES 848 15 469 32 546 159 961 163 929 325 263 703 743 791 152 670 646	1 212 181 3 369 59 288 33 864 81 751 26 659 16 235 8 509 5 294	15 801 224 17 475 307 606 159 692 591 188 369 042 198 320 88 054 47 398
Median(d) Income range Negative income Nil income \$1-\$149 \$150-\$249 \$250-\$399 \$400-\$599 \$600-\$799 \$800-\$999 \$1,000-\$1,299 \$1,300-\$1,599	no. \$ no.	1 311 NON 941 10 644 19 400 18 557 46 593 146 737 499 175 663 077 583 824 634 548 389 157	2 158 -INDIGENOUS 479 4 825 13 146 141 404 117 336 178 526 204 568 128 075 86 822 82 785	3 469 MALES 848 15 469 32 546 159 961 163 929 325 263 703 743 791 152 670 646 717 333	1 212 181 3 369 59 288 33 864 81 751 26 659 16 235 8 509 5 294 4 037	15 801 224 17 475 307 606 159 692 591 188 369 042 198 320 88 054 47 398 33 455
Median(d) Income range Negative income Nil income \$1-\$149 \$150-\$249 \$250-\$399 \$400-\$599 \$600-\$799 \$800-\$999 \$1,000-\$1,299	no. \$ no.	1 311 NON 941 10 644 19 400 18 557 46 593 146 737 499 175 663 077 583 824 634 548	2 158 479 4 825 13 146 141 404 117 336 178 526 204 568 128 075 86 822 82 785 46 379	3 469 MALES 848 15 469 32 546 159 961 163 929 325 263 703 743 791 152 670 646 717 333 435 536	1 212 181 3 369 59 288 33 864 81 751 26 659 16 235 8 509 5 294 4 037 2 091	15 801 224 17 475 307 606 159 692 591 188 369 042 198 320 88 054 47 398 33 455 14 730
Median(d) Income range Negative income Nil income \$1-\$149 \$150-\$249 \$250-\$399 \$400-\$599 \$600-\$799 \$800-\$999 \$1,000-\$1,299 \$1,300-\$1,599 \$1,600-\$1,999 \$2,000 or more	no. \$ no.	1 311 NON 941 10 644 19 400 18 557 46 593 146 737 499 175 663 077 583 824 634 548 389 157 253 025 368 292	2 158 479 4 825 13 146 141 404 117 336 178 526 204 568 128 075 86 822 82 785 46 379 27 706 41 807	3 469 MALES 848 15 469 32 546 159 961 163 929 325 263 703 743 791 152 670 646 717 333 435 536 280 731 410 099	1 212 181 3 369 59 288 33 864 81 751 26 659 16 235 8 509 5 294 4 037 2 091 1 419 2 499	15 801 224 17 475 307 606 159 692 591 188 369 042 198 320 88 054 47 398 33 455 14 730 8 729 16 365
Median(d) Income range Negative income Nil income \$1.\$149 \$150.\$249 \$250.\$399 \$400.\$599 \$600.\$799 \$800.\$999 \$1,000.\$1,299 \$1,300.\$1,599 \$1,600.\$1,999 \$2,000 or more	no. \$ no.	1 311 NON 941 10 644 19 400 18 557 46 593 146 737 499 175 663 077 583 824 634 548 389 157 253 025 368 292 3 633 029	2 158 -INDIGENOUS 479 4 825 13 146 141 404 117 336 178 526 204 568 128 075 86 822 82 785 46 379 27 706 41 807 1 073 379	3 469 MALES 848 15 469 32 546 159 961 163 929 325 263 703 743 791 152 670 646 717 333 435 536 280 731 410 099 4 706 408	1 212 181 3 369 59 288 33 864 81 751 26 659 16 235 8 509 5 294 4 037 2 091 1 419 2 499 245 015	15 801 224 17 475 307 606 159 692 591 188 369 042 198 320 88 054 47 398 33 455 14 730 8 729 16 365 1 852 054
Median(d) Income range Negative income Nil income \$1-\$149 \$150-\$249 \$250-\$399 \$400-\$599 \$600-\$799 \$800-\$999 \$1,000-\$1,299 \$1,300-\$1,599 \$1,600-\$1,999 \$2,000 or more	no. \$ no.	1 311 NON 941 10 644 19 400 18 557 46 593 146 737 499 175 663 077 583 824 634 548 389 157 253 025 368 292	2 158 479 4 825 13 146 141 404 117 336 178 526 204 568 128 075 86 822 82 785 46 379 27 706 41 807	3 469 MALES 848 15 469 32 546 159 961 163 929 325 263 703 743 791 152 670 646 717 333 435 536 280 731 410 099	1 212 181 3 369 59 288 33 864 81 751 26 659 16 235 8 509 5 294 4 037 2 091 1 419 2 499	15 801 224 17 475 307 606 159 692 591 188 369 042 198 320 88 054 47 398 33 455 14 730 8 729 16 365

⁽a) Based on place of usual residence.

(d) Excludes persons whose income was unknown. atus was Note: Cells in this table have been randomly adjusted to avoid the release of confidential data.

⁽b) Excludes persons whose labour force status was unknown.

⁽c) Includes persons who were employed part-time and persons who were employed but away from work.

GROSS WEEKLY INDIVIDUAL INCOME(a), by Labour force status and

sex(b)—Persons aged 15 years and over continued

		EMPLOYED				
		•••••	••••••	•••••••••••••••••••••••••••••••••••••••		Not
		Employed,				in the
		worked	Other	All		labour
		full-time	employed(c)	employed	Unemployed	force
• • • • • • • • • • • • •						
		NON	N-INDIGENOUS	FEMALES		
Median(d)	\$	791	405	589	168	208
Income range						
Negative income	no.	4 693	4 849	9 542	2 474	24 302
Nil income	no.	11 320	20 842	32 162	57 185	526 248
\$1-\$149	no.	15 329	262 795	278 124	37 218	388 729
\$150-\$249	no.	30 461	265 643	296 104	56 979	884 493
\$250-\$399	no.	97 273	452 521	549 794	31 426	660 725
\$400-\$599	no.	399 711	499 332	899 043	18 627	259 850
\$600-\$799	no.	458 300	227 975	686 275	4 957	72 825
\$800-\$999	no.	347 769	122 943	470 712	2 269	36 590
\$1,000-\$1,299	no.	328 237	97 249	425 486	1 553	28 713
\$1,300-\$1,599	no.	159 659	40 560	200 219	697	13 182
\$1,600-\$1,999	no.	72 241	18 249	90 490	391	8 560
\$2,000 or more	no.	73 969	23 536	97 505	714	17 547
Ψ2,000 of more		10 000	20 000	0, 000		11011
Total(d)	no.	1 998 962	2 036 494	4 035 456	214 490	2 921 764
10 tan (a)		1 000 001	2 000 434	1 000 100	214 430	2 321 704
Not stated	no.	27 310	41 672	68 982	6 792	157 947
		27 310		68 982		
		27 310	41 672	68 982		
Not stated	no.	27 310 NON	41 672 N-INDIGENOUS	68 982 PERSONS	6 792	157 947
Not stated Median(d)	no.	27 310 NON	41 672 N-INDIGENOUS	68 982 PERSONS	6 792	157 947
Not stated Median(d) Income range	no.	27 310 NON 884	41 672 N-INDIGENOUS 426	68 982 PERSONS 722	6 792	157 947
Not stated Median(d) Income range Negative income	no.	27 310 NON 884 15 337	41 672 N-INDIGENOUS 426 9 674	68 982 PERSONS 722 25 011	6 792 176 5 843	157 947 215 41 777
Not stated Median(d) Income range Negative income Nil income	no. \$ no. no.	27 310 NON 884 15 337 30 720	41 672 N-INDIGENOUS 426 9 674 33 988	68 982 PERSONS 722 25 011 64 708	6 792 176 5 843 116 473	157 947 215 41 777 833 854
Median(d) Income range Negative income Nil income \$1-\$149	no. \$ no. no.	27 310 NON 884 15 337 30 720 33 886	41 672 N-INDIGENOUS 426 9 674 33 988 404 199	68 982 PERSONS 722 25 011 64 708 438 085	6 792 176 5 843 116 473 71 082	157 947 215 41 777 833 854 548 421
Median(d) Income range Negative income Nil income \$1-\$149 \$150-\$249 \$250-\$399	no. \$ no. no. no. no.	27 310 NON 884 15 337 30 720 33 886 77 054	41 672 N-INDIGENOUS 426 9 674 33 988 404 199 382 979	68 982 PERSONS 722 25 011 64 708 438 085 460 033	6 792 176 5 843 116 473 71 082 138 730	157 947 215 41 777 833 854 548 421 1 475 681
Median(d) Income range Negative income Nil income \$1-\$149 \$150-\$249 \$250-\$399 \$400-\$599	no. \$ no. no. no.	27 310 NON 884 15 337 30 720 33 886 77 054 244 010	41 672 N-INDIGENOUS 426 9 674 33 988 404 199 382 979 631 047	68 982 PERSONS 722 25 011 64 708 438 085 460 033 875 057	6 792 176 5 843 116 473 71 082 138 730 58 085	157 947 215 41 777 833 854 548 421 1 475 681 1 029 767
Median(d) Income range Negative income Nil income \$1-\$149 \$150-\$249 \$250-\$399 \$400-\$599 \$600-\$799	no. \$ no. no. no. no. no.	27 310 NON 884 15 337 30 720 33 886 77 054 244 010 898 886 1 121 377	41 672 N-INDIGENOUS 426 9 674 33 988 404 199 382 979 631 047 703 900 356 050	68 982 PERSONS 722 25 011 64 708 438 085 460 033 875 057 1 602 786 1 477 427	6 792 176 5 843 116 473 71 082 138 730 58 085 34 862 13 466	157 947 215 41 777 833 854 548 421 1 475 681 1 029 767 458 170 160 879
Median(d) Income range Negative income Nii income \$1-\$149 \$150-\$249 \$250-\$399 \$400-\$599 \$600-\$799 \$800-\$999	no. \$ no. no. no. no. no.	27 310 NON 884 15 337 30 720 33 886 77 054 244 010 898 886	41 672 N-INDIGENOUS 426 9 674 33 988 404 199 382 979 631 047 703 900	68 982 PERSONS 722 25 011 64 708 438 085 460 033 875 057 1 602 786	6 792 176 5 843 116 473 71 082 138 730 58 085 34 862	157 947 215 41 777 833 854 548 421 1 475 681 1 029 767 458 170
Median(d) Income range Negative income Nii income \$1-\$149 \$150-\$249 \$250-\$399 \$400-\$599 \$600-\$799 \$800-\$999 \$1,000-\$1,299	no. \$ no. no. no. no. no. no. no. no.	27 310 NON 884 15 337 30 720 33 886 77 054 244 010 898 886 1 121 377 931 593	41 672 426 9 674 33 988 404 199 382 979 631 047 703 900 356 050 209 765	68 982 PERSONS 722 25 011 64 708 438 085 460 033 875 057 1 602 786 1 477 427 1 141 358	6 792 176 5 843 116 473 71 082 138 730 58 085 34 862 13 466 7 563	157 947 215 41 777 833 854 548 421 1 475 681 1 029 767 458 170 160 879 83 988
Median(d) Income range Negative income Nil income \$1-\$149 \$150-\$249 \$250-\$399 \$400-\$599 \$600-\$799 \$800-\$999 \$1,000-\$1,299 \$1,300-\$1,599	no. \$ no.	27 310 NON 884 15 337 30 720 33 886 77 054 244 010 898 886 1 121 377 931 593 962 785 548 816	41 672 426 9 674 33 988 404 199 382 979 631 047 703 900 356 050 209 765 180 034 86 939	68 982 PERSONS 722 25 011 64 708 438 085 460 033 875 057 1 602 786 1 477 427 1 141 358 1 142 819 635 755	6 792 176 5 843 116 473 71 082 138 730 58 085 34 862 13 466 7 563 5 590 2 788	157 947 215 41 777 833 854 548 421 1 475 681 1 029 767 458 170 160 879 83 988 62 168 27 912
Median(d) Income range Negative income Nii income \$1-\$149 \$150-\$249 \$250-\$399 \$400-\$599 \$600-\$799 \$800-\$999 \$1,000-\$1,299	no. \$ no. no. no. no. no. no. no. no.	27 310 NON 884 15 337 30 720 33 886 77 054 244 010 898 886 1 121 377 931 593 962 785	41 672 426 9 674 33 988 404 199 382 979 631 047 703 900 356 050 209 765 180 034	68 982 PERSONS 722 25 011 64 708 438 085 460 033 875 057 1 602 786 1 477 427 1 141 358 1 142 819	6 792 176 5 843 116 473 71 082 138 730 58 085 34 862 13 466 7 563 5 590	157 947 215 41 777 833 854 548 421 1 475 681 1 029 767 458 170 160 879 83 988 62 168
Median(d) Income range Negative income Nil income \$1-\$149 \$150-\$249 \$250-\$399 \$400-\$599 \$600-\$799 \$800-\$799 \$1,000-\$1,299 \$1,300-\$1,599 \$1,600-\$1,999 \$2,000 or more	no. \$ no.	27 310 NON 884 15 337 30 720 33 886 77 054 244 010 898 886 1 121 377 931 593 962 785 548 816 325 266 442 261	41 672 426 9 674 33 988 404 199 382 979 631 047 703 900 356 050 209 765 180 034 86 939 45 955 65 343	68 982 PERSONS 722 25 011 64 708 438 085 460 033 875 057 1 602 786 1 477 427 1 141 358 1 142 819 635 755 371 221 507 604	6 792 176 5 843 116 473 71 082 138 730 58 085 34 862 13 466 7 563 5 590 2 788 1 810 3 213	157 947 215 41 777 833 854 548 421 1 475 681 1 029 767 458 170 160 879 83 988 62 168 27 912 17 289 33 912
Median(d) Income range Negative income Nil income \$1-\$149 \$150-\$249 \$250-\$399 \$400-\$599 \$600-\$799 \$800-\$999 \$1,000-\$1,299 \$1,300-\$1,599 \$1,600-\$1,999	no. \$ no.	27 310 NON 884 15 337 30 720 33 886 77 054 244 010 898 886 1 121 377 931 593 962 785 548 816 325 266	41 672 426 9 674 33 988 404 199 382 979 631 047 703 900 356 050 209 765 180 034 86 939 45 955	68 982 PERSONS 722 25 011 64 708 438 085 460 033 875 057 1 602 786 1 477 427 1 141 358 1 142 819 635 755 371 221	6 792 176 5 843 116 473 71 082 138 730 58 085 34 862 13 466 7 563 5 590 2 788 1 810	157 947 215 41 777 833 854 548 421 1 475 681 1 029 767 458 170 160 879 83 988 62 168 27 912 17 289

⁽a) Based on place of usual residence.

(d) Excludes persons whose income was unknown. atus was Note: Cells in this table have been randomly adjusted to avoid the release of confidential data.

⁽b) Excludes persons whose labour force status was unknown.

⁽c) Includes persons who were employed part-time and persons who were employed but away from work.

GROSS WEEKLY INDIVIDUAL INCOME(a), by Labour force status and sex(b)—Persons aged 15 years and over continued

2 083 417

43 891

Total(e)

Not stated

no.

no.

2 037 283

28 460

226 560 3 035 906

173 004

7 554

4 120 700

72 351

⁽a) Based on place of usual residence.

⁽b) Excludes persons whose labour force status was unknown.

⁽c) Includes persons who were employed part-time and persons who were employed but away from work.

⁽d) Includes persons whose Indigenous status was not stated.

⁽e) Excludes persons whose income was unknown.

GROSS WEEKLY INDIVIDUAL INCOME(a), by Labour force status and

sex(b)—Persons aged 15 years and over continued

		EMPLOYED											
		Employed, worked full-time	Other employed(c)		All byed	Unemployed	Not in the labour force						
ALL PERSONS(d)													
Median(e) Income range	\$	881	424		718	177	214						
Negative income	no.	15 704	10 044	25	748	6 164	44 107						
Nil income	no.	31 582	35 167	66	749	120 534	862 870						
\$1-\$149	no.	34 844	414 781	449	625	75 700	568 289						
\$150-\$249	no.	80 621	403 033	483	654	149 547	1 544 623						
\$250-\$399	no.	252 293	648 141	900	434	62 251	1 070 388						
\$400-\$599	no.	923 694	720 892	1 644	586	36 746	474 517						
\$600-\$799	no.	1 144 875	363 424	1 508 :	299	13 891	164 448						
\$800-\$999	no.	947 404	213 439	1 160	843	7 750	85 632						
\$1,000-\$1,299	no.	976 004	182 809	1 158	313	5 693	63 133						
\$1,300-\$1,599	no.	555 181	88 173	643	354	2 845	28 342						
\$1,600-\$1,999	no.	328 693	46 600	375	293	1 847	17 592						
\$2,000 or more	no.	445 530	66 208	511	738	3 317	35 041						
Total(e)	no.	5 736 425	3 192 711	8 929	136	486 285	4 958 982						
Not stated	no.	91 009	84 039	175	048	17 514	312 135						

stated.

(e) Excludes persons whose income was unknown.

(notion Includes persons who were employed part-time and persons who were employed but away from work.

(e) Excludes persons whose income was unknown.

Note: Cells in this table have been randomly adjusted to avoid the release of confidential discussion.

⁽a) Based on place of usual residence.

⁽d) Includes persons whose Indigenous status was not

8.6

GROSS WEEKLY INDIVIDUAL INCOME(a), by Occupation and Sex(b)—Full-time employed persons aged 15 years and over \dots

۸	Managers	Professionals	Technicians and Trades Workers	Workers	Clerical and Administrative Workers	Sales Workers	Operators And Drivers	Labourers
• • • • • • • • • • • • • • • • • •		• • • • • • • • •		DUS MALE		• • • • • • • • •	• • • • • • • • •	• • • • • • •
Median(c) \$	918	965	674	765	830	641	763	569
Income range								
Negative income no.	29	3	20	3	7	9	12	20
Nil income no.	33	17	66	13	9	10	39	58
\$1-\$149 no.	43	8	74	20	3	18	33	134
\$150-\$249 no.	56	68	432	92	38	55	75	706
\$250-\$399 no.	172	142	1 205	201	90	122	260	939
\$400-\$599 no.	458	348	2 121	620	397	339	1 533	2 928
\$600-\$799 no.	536	647	1 923	739	620	311	1 673	2 070
\$800-\$999 no.	429	726	1 376	590	601	180	1 066	875
\$1,000-\$1,299 no.	506	835	1 055	531	450	95	911	543
\$1,300-\$1,599 no.	353	449	497	206	166	42	477	221
\$1,600-\$1,999 no.	265	210	312	64	72	30	389	105
\$2,000 or more no.	282	219	185	43	54	24	181	76
Total (c) no.	3 162	3 672	9 266	3 122	2 507	1 235	6 649	8 675
Not stated no.	67	59	198	57	35	20	173	194
• • • • • • • • • • • • • • • • • • • •				• • • • • • •		• • • • • • • •	• • • • • • • •	• • • • • • •
			INDIGENO	US FEMAL	ES			
Median(c) \$	864	927	536	612	696	517	602	503
Income range								
Negative income no.	17	6	3	3	6	3	_	3
Nil income no.	29	14	13	15	21	8	4	22
\$1-\$149 no.	23	22	18	36	41	30	7	36
\$150-\$249 no.	47	85	69	201	174	107	14	231
\$250-\$399 no.	109	160	223	514	579	260	45	335
\$400-\$599 no.	306	489	380	1 533	1 736	674	158	989
\$600-\$799 no.	427	956	228	1 289	2 075	332	85	422
\$800-\$999 no.	287	1 048	119	623	1 441	111	50	134
\$1,000-\$1,299 no.	376	1 220	73	377	725	56	52	60
\$1,300-\$1,599 no.	260	548	23	90	221	12	27	21
\$1,600-\$1,999 no.	141	152	9	42	71	4	9	7
\$2,000 or more no.	79	98	14	32	31	10	7	16
Total (c) no.	2 101	4 798	1 172	4 755	7 121	1 607	458	2 276
Not stated no.	39	72	27	88	91	26	6	45

nil or rounded to zero (including null cells)

⁽a) Based on place of usual residence.

⁽b) Based on the Australian and New Zealand Standard Classification of Occupations (ANZSCO). Excludes persons whose occupation was not stated or inadequately described.

⁽c) Excludes persons whose income was unknown.

·		· Managers	Professionals	Technicians and Trades Workers	Community and Personal Service Workers	Clerical and Administrative Workers	Sales Workers	Machinery Operators And Drivers	Labourers
	• • • •	• • • • • • •	I	NDIGENO	US PERSO	NS	• • • • • • • • • •	• • • • • • • • •	
Median(c)	\$	896	942	655	667	726	557	755	552
Income range Negative income	no	46	9	23	6	13	12	12	23
Nil income	no.	62	31	79	28	30	18	43	80
\$1-\$149	no.	66	30	92	56	44	48	40	170
\$150-\$249	no.	103	153	501	293	212	162	89	937
\$250-\$399	no.	281	302	1 428	715	669	382	305	1 274
\$400-\$599	no.	764	837	2 501	2 153	2 133	1 013	1 691	3 917
\$600-\$799	no.	963	1 603	2 151	2 028	2 695	643	1 758	2 492
\$800-\$999	no.	716	1 774	1 495	1 213	2 042	291	1 116	1 009
\$1,000-\$1,299	no.	882	2 055	1 128	908	1 175	151	963	603
\$1,300-\$1,599	no.	613	997	520	296	387	54	504	242
\$1,600-\$1,999	no.	406	362	321	106	143	34	398	112
\$2,000 or more	no.	361	317	199	75	85	34	188	92
Total(c)	no.	5 263	8 470	10 438	7 877	9 628	2 842	7 107	10 951
Not stated	no.	106	131	225	145	126	46	179	239
• • • • • • • • • • • • •	• • • •	• • • • • • •	• • • • • • • • •	• • • • • • • •	• • • • • • • • •	• • • • • • • • •	• • • • • • • • •	• • • • • • • •	
			N	ON-INDIGE	ENOUS MA	LES			
Median(c) Income range	\$	1 171	1 342	832	911	933	814	784	684
Negative income	no.	5 863	812	1 468	204	200	442	647	700
Nil income	no.	5 980	1 891	4 119	580	817	1 239	2 037	2 143
\$1-\$149	no.	6 520	1 875	3 770	584	604	1 227	1 148	2 377
\$150-\$249	no.	10 953	3 109	18 147	1 168	1 140	2 613	2 895	5 878
\$250-\$399	no.	25 644	7 680	62 464	3 945	3 844	8 699	12 494	20 230
\$400-\$599	no.	62 234	24 647	143 622	19 974	24 275	38 445	80 942	98 728
\$600-\$799	no.	78 376	49 479	183 105	30 210	54 835	48 637	113 482	97 003
\$800-\$999	no.	81 149	81 565	164 768	27 033	55 790	36 280	76 658	53 081
. , ,	no.	104 883	150 918	157 828	30 909	51 131	31 714	62 513	36 599
. , ,		81 907	123 647	76 327	19 300	23 933	15 513	29 438	14 706
	no.	70 978	84 853	41 274	6 492	13 498	9 494	17 268	6 474
\$2,000 or more	no.	138 630	148 310	30 124	3 035	15 879	13 423	10 917	4 074
Total(c)	no.	673 117	678 786	887 016	143 434	245 946	207 726	410 439	341 993
Not stated	no.	10 898	6 126	16 751	1 861	2 644	3 113	8 186	7 203

⁽a) Based on place of usual residence.

⁽b) Based on the Australian and New Zealand Standard Classification of Occupations (ANZSCO). Excludes persons whose occupation was not stated or inadequately described.

⁽c) Excludes persons whose income was unknown.

	Managers	Professionals	Technicians and Trades Workers	Community and Personal Service Workers	Clerical and Administrative Workers	Sales Workers	Machinery Operators And Drivers	Labourers
		NO	N-INDIGEN	NOUS FEM	ALES			
Median(c) \$	921	1 096	614	622	753	601	588	543
Income range								
Negative income no.	2 537	391	304	263	417	296	73	283
Nil income no.	3 724	1 198	798	839	2 157	1 110	230	962
\$1-\$149 no.	4 776	1 551	1 256	1 581	2 319	1 804	246	1 568
\$150-\$249 no.	6 983	2 428	4 484	3 928	4 654	3 878	555	3 177
\$250-\$399 no.	14 242	6 730	11 990	14 736	20 357	14 792	2 202	11 198
\$400-\$599 no.	38 317	29 508	29 810	62 776	107 514	58 842	15 464	53 653
\$600-\$799 no.	49 729	67 640	25 410	49 658	182 662	41 031	9 724	27 967
\$800-\$999 no.	40 172	108 680	13 507	23 203	128 970	18 322	3 710	7 780
\$1,000-\$1,299 no.	43 140	168 480	8 399	15 082	73 519	11 444	2 045	3 399
\$1,300-\$1,599 no.	32 797	91 463	2 777	4 932	20 117	4 700	827	895
\$1,600-\$1,999 no.	23 928	34 313	1 161	1 412	7 397	2 636	487	366
\$2,000 or more no.	29 177	32 525	880	818	6 022	3 136	310	372
Total (c) no.	289 522	544 907	100 776	179 228	556 105	161 991	35 873	111 620
Not stated no.	4 550	4 756	1 739	2 566	6 671	2 560	687	2 176
• • • • • • • • • • • • • • • •		• • • • • • • • •						
		NOI	N-INDIGEN	OUS PER	SONS			
Median(c) \$	1 089	1 208	804	726	795	714	768	641
Income range								
Negative income no.	8 400	1 203	1 772	467	617	738	720	983
Nil income no.	9 704	3 089	4 917	1 419	2 974	2 349	2 267	3 105
\$1-\$149 no.	11 296	3 426	5 026	2 165	2 923	3 031	1 394	3 945
\$150-\$249 no.	17 936	5 537	22 631	5 096	5 794	6 491	3 450	9 055
\$250-\$399 no.	39 886	14 410	74 454	18 681	24 201	23 491	14 696	31 428
\$400-\$599 no.	100 551	54 155	173 432	82 750	131 789	97 287	96 406	152 381
\$600-\$799 no.	128 105	117 119	208 515	79 868	237 497	89 668	123 206	124 970
\$800-\$999 no.	121 321	190 245	178 275	50 236	184 760	54 602	80 368	60 861
\$1,000-\$1,299 no.	148 023	319 398	166 227	45 991	124 650	43 158	64 558	39 998
\$1,300-\$1,599 no.	114 704	215 110	79 104	24 232	44 050	20 213	30 265	15 601
\$1,600-\$1,999 no.	94 906	119 166	42 435	7 904	20 895	12 130	17 755	6 840
\$2,000 or more no.	167 807	180 835	31 004	3 853	21 901	16 559	11 227	4 446
Total (c) no.	962 639	1 223 693	987 792	322 662	802 051	369 717	446 312	453 613
Not stated no.	15 448	10 882	18 490	4 427	9 315	5 673	8 873	9 379

⁽a) Based on place of usual residence.

⁽b) Based on the Australian and New Zealand Standard Classification of Occupations (ANZSCO). Excludes persons whose occupation was not stated or inadequately described.

⁽c) Excludes persons whose income was unknown.

GROSS WEEKLY INDIVIDUAL INCOME(a), by Occupation and Sex(b)—Full-time employed persons aged 15 years and over continued

		Managers	Professionals	Technicians and Trades Workers	Community and Personal Service Workers	Clerical and Administrative Workers	Sales Workers	Machinery Operators And Drivers	Labourers
• • • • • • • • • • • • •	• • • •	• • • • • • •	• • • • • • • • • •	ALL N	1ALES(c)	• • • • • • • • •	• • • • • • • • •	• • • • • • • • •	• • • • • • •
Median(d)	\$	1 168	1 339	830	907	931	812	783	681
Income range									
Negative income	no.	5 947	825	1 505	207	212	455	669	737
Nil income	no.	6 103	1 930	4 249	599	842	1 267	2 114	2 233
\$1-\$149	no.	6 617	1 909	3 896	610	622	1 263	1 200	2 545
\$150-\$249	no.	11 131	3 202	18 834	1 273	1 190	2 705	3 020	6 688
\$250-\$399	no.	26 051	7 895	64 376	4 197	3 981	8 920	12 923	21 465
\$400-\$599	no.	63 229	25 204	147 198	20 794	24 917	39 122	83 451	103 039
\$600-\$799	no.	79 463	50 459	186 659	31 225	55 866	49 292	116 253	100 055
\$800-\$999	no.	82 089	82 742	167 337	27 820	56 708	36 699	78 365	54 397
\$1,000-\$1,299	no.	105 997	152 407	159 888	31 598	51 793	31 993	63 886	37 438
\$1,300-\$1,599	no.	82 656	124 584	77 291	19 603	24 207	15 642	30 149	15 046
\$1,600-\$1,999	no.	71 552	85 383	41 828	6 584	13 612	9 558	17 798	6 632
\$2,000 or more	no.	139 466	149 053	30 485	3 089	15 980	13 505	11 196	4 193
Total (d)	no.	680 301	685 593	903 546	147 599	249 930	210 421	421 024	354 468
Not stated	no.	11 197	6 267	17 390	1 975	2 728	3 204	8 574	7 612
• • • • • • • • • • • • •	• • • •	• • • • • • •	• • • • • • • • •			• • • • • • • • •	• • • • • • • • •	• • • • • • • • •	• • • • • • •
				ALL FE	MALES(c)				
Median(d) Income range	\$	919	1 095	612	621	752	599	588	542
Negative income	nο	2 578	400	313	274	426	305	76	295
Nil income	no.	3 794	1 232	823	865	2 196	1 134	234	1 009
\$1-\$149	no.	4 842	1 584	1 289	1 627	2 385	1 850	253	1 626
\$150-\$249	no.	7 106	2 534	4 614	4 179	4 877	4 029	578	3 451
\$250-\$399	no.	14 481	6 960	12 349	15 395	21 121	15 221	2 275	11 699
\$400-\$599	no.	38 996	30 230	30 489	64 914	110 067	60 041	15 848	55 403
\$600-\$799	no.	50 534	68 976	25 836	51 324	185 740	41 646	9 916	28 707
\$800-\$199	no.	40 698	110 219	13 719	23 989	131 019	18 540	3 796	7 996
\$1,000-\$1,299		43 717	170 410	8 531	15 549	74 567	11 572	2 114	3 493
\$1,300-\$1,299		33 184	92 361	2 810	5 041	20 427	4 726	867	922
\$1,500-\$1,599		24 157	34 598	1 176	1 458	7 509	2 652	502	385
\$1,000-\$1,999 \$2,000 or more		29 375	34 598 32 739	900	1 458 856	6 089	3 156	320	385 394
. ,	110.								
Total (d)	no.	293 462	552 243	102 849	185 471	566 423	164 872	36 779	115 380
Not stated	no.	4 678	4 913	1 827	2 731	6 882	2 664	713	2 308

⁽a) Based on place of usual residence.

128 ABS • POPULATION CHARACTERISTICS, ABORIGINAL AND TORRES STRAIT ISLANDER AUSTRALIANS • 4713.0 • 2006

⁽b) Based on the Australian and New Zealand Standard Classification of Occupations (ANZSCO). Excludes persons whose occupation was not of confidential data. stated or inadequately described.

⁽c) Includes persons whose Indigenous status was not stated.

⁽d) Excludes persons whose income was unknown.

GROSS WEEKLY INDIVIDUAL INCOME(a), by Occupation and Sex(b)—Full-time employed persons aged 15 years and over continued

		Managers	Professionals	Technicians and Trades Workers	Community and Personal Service Workers	Clerical and Administrative Workers	Sales Workers	Machinery Operators And Drivers	Labourers
• • • • • • • • • • • • • • • • • • • •	••••	• • • • • • • •	• • • • • • • • • •	ALL PE	RSONS(c)	• • • • • • • • • •		• • • • • • • •	• • • • • • • •
Median(d) Income range	\$	1 086	1 206	801	724	794	712	768	638
Negative income	no.	8 525	1 225	1 818	481	638	760	745	1 032
Nil income	no.	9 897	3 162	5 072	1 464	3 038	2 401	2 348	3 242
\$1-\$149	no.	11 459	3 493	5 185	2 237	3 007	3 113	1 453	4 171
\$150-\$249	no.	18 237	5 736	23 448	5 452	6 067	6 734	3 598	10 139
\$250-\$399	no.	40 532	14 855	76 725	19 592	25 102	24 141	15 198	33 164
\$400-\$599	no.	102 225	55 434	177 687	85 708	134 984	99 163	99 299	158 442
\$600-\$799	no.	129 997	119 435	212 495	82 549	241 606	90 938	126 169	128 762
\$800-\$999	no.	122 787	192 961	181 056	51 809	187 727	55 239	82 161	62 393
\$1,000-\$1,299	no.	149 714	322 817	168 419	47 147	126 360	43 565	66 000	40 931
\$1,300-\$1,599	no.	115 840	216 945	80 101	24 644	44 634	20 368	31 016	15 968
\$1,600-\$1,999	no.	95 709	119 981	43 004	8 042	21 121	12 210	18 300	7 017
\$2,000 or more	no.	168 841	181 792	31 385	3 945	22 069	16 661	11 516	4 587
Total (d)	no.	973 763	1 237 836	1 006 395	333 070	816 353	375 293	457 803	469 848
Not stated	no.	15 875	11 180	19 217	4 706	9 610	5 868	9 287	9 920

⁽a) Based on place of usual residence. (d) Excludes persons whose income was unknown.

(b) Based on the Australian and New Zealand Standard Classification of Occupations (ANZSCO). Excludes persons whose occupation was not of confidential data. stated or inadequately described.

⁽c) Includes persons whose Indigenous status was not stated.

CHAPTER 9

HOUSING AND TRANSPORT

INTRODUCTION

This chapter presents information on the housing characteristics of Aboriginal and Torres Strait Islander people as reported in the 2006 Census. Characteristics include tenure type, dwelling structure, housing utilisation and Internet access. Access to motor vehicles and method of travel to work are also briefly discussed.

In the 2006 Census, 96% of Indigenous people were counted in occupied private dwellings, and 4% were counted in non-private dwellings. Of Indigenous people counted in non-private dwellings, almost one in three (32%) were in an adult prison or other corrective institution. About 8% of the non-Indigenous population in non-private dwellings were counted in hospitals and a further 7% in nursing homes/hostels for the disabled or accommodation for the retired or aged.

Proportions presented in this chapter exclude not stated responses, and are therefore calculated using only known responses. Where possible, the numbers of unknown responses are noted in the tables, allowing further analysis if required.

HOUSING TENURE

In the 2006 Census, Indigenous households were much more likely to be renting their home (63%), than owning their home with a mortgage (24%) or owning their home outright (12%). This pattern of housing tenure is similar to that observed in the 2001 Census. Indigenous households were more than twice as likely as other households to be living in rental accommodation.

(a) Occupied private dwellings.

(b) An Indigenous household is any household that had at least one person of any age as a resident at the time of Census who identified as being of Aboriginal and/or Torres Strait Islander origin. See Glossary.

The pattern of housing tenure was similar in Major Cities, Inner Regional, Outer Regional and Remote areas:

- between 11% and 14% of households were owned outright
- between 17% and 27% of households were owned with a mortgage
- and between 59% and 71% of households were rented

HOUSING TENURE continued

In Very Remote areas, the proportion of Indigenous households living in rental accommodation increased (89%). This reflects the types of tenure available on traditional Aboriginal and Torres Strait Islander lands.

TENURE TYPE BY REMOTENESS AREAS, Indigenous households(a)(b)

- (a) Occupied private dwellings.
- (b) An Indigenous household is any household that had at least one person of any age as a resident at the time of Census who identified as being of Aboriginal and/or Torres Strait Islander origin. See Glossary.

Renters

Among renters, fewer Indigenous households were renting privately (45%) than other households (76%). State or territory housing authorities and housing co-operative/community/church groups provided significant shares of the rental accommodation for Indigenous households (33% and 15% respectively). In Very Remote areas, 69% of rented Indigenous households were renting from housing co-operative/community/church groups, 18% were renting from a state or territory housing authority and 4% were renting privately.

LANDLORD TYPE BY REMOTENESS AREAS, Indigenous households(a)(b)

- (a) Occupied private dwellings.
- (b) An Indigenous household is any household that had at least one person of any age as a resident at the time of Census who identified as being of Aboriginal and/or Torres Strait Islander origin. See Glossary.

Median rents for Indigenous households were lower in remote areas compared with non-remote areas (\$180 per week in Major Cities and \$45 per week in Very Remote areas). The pattern for other households was similar, with median rent \$215 per week in Major Cities and \$46 per week in Very Remote areas.

Renters continued

A higher proportion of people in Indigenous households living in rented accommodation were in the lower equivalised household income quintiles than in the higher quintiles. The disparity increased with increasing levels of remoteness, from 45% in the lowest quintile in Major Cities to 64% in Very Remote areas. At a national level, people living in other households in rented accommodation were also more likely to be in the lower equivalised income quintiles, although the distribution across the quintiles was more even. People in other households living in rented accommodation in Remote and Very Remote areas, however, were more likely to be in the higher income quintiles, with 28% in Remote areas and 36% in Very Remote areas in the highest income quintile.

HOUSEHOLD INCOME QUINTILES(a)(b)(c), Renters

- (a) Residents of occupied private dwellings.
- (b) Based on equivalised gross household income per week.
- (c) Excludes households in which income was partially reported or not stated.
- (d) An Indigenous household is any household that had at least one person of any age as a resident at the time of Census who identified as being of Aborignal and/or Torres Strait Islander origin. See Glossary.

Owned with a mortgage

Almost one quarter of Indigenous households (24%) owned their home with a mortgage in the 2006 Census, compared with one third of other households (35%). Excluding Remote and Very Remote areas, where a very high proportion of housing is provided by housing co-operative/community groups, 27% of Indigenous households owned their home with a mortgage compared with 36% of other households.

For Indigenous households, the proportion who owned their home with a mortgage was lower in remote areas than non-remote areas (27% in Major Cities to 4% in Very Remote areas). The pattern was similar for other households.

OWNERS WITH A MORTGAGE(a) BY REMOTENESS AREAS

- (a) Occupied private dwellings.
- (b) An Indigenous household is any household that had at least one person of any age as a resident at the time of Census who identified as being of Aborignal and/or Torres Strait Islander origin. See Glossary.

Owned with a mortgage continued

For Indigenous households, the median monthly housing loan repayments were highest in Major Cities (\$1,300) and lowest in Very Remote areas (\$650). The trends were similar in other households with median monthly housing loan repayments of \$1,400 in Major Cities and \$700 in Very Remote areas.

Of people living in homes owned with a mortgage, a higher proportion of people in Indigenous households than people in other households were in the lowest three equivalised household income quintiles (62% compared with 48%). This pattern was reversed in the highest two income quintiles.

HOUSEHOLD INCOME QUINTILES(a)(b)(c), Owned with a mortgage

- (a) Residents of occupied private dwellings.(b) Based on equivalised gross household income per week.
- (c) Excludes households in which income was partially reported or not stated.
- (d) An Indigenous household is any household that had at least one person of any age as a resident at the time of Census who identified as being of Aboriginal and/or Torres Strait islander origin. See Glossarv.

Owned without a mortgage

In the 2006 Census, 12% of Indigenous households owned their home outright, compared with 36% of other households. This lower rate of ownership reflects, in part, the high rates of community owned and/or housing provided by housing co-operative/community groups, particularly in Very Remote areas, and the fact that a higher proportion of Indigenous people live in Very Remote areas.

OWNERS WITHOUT A MORTGAGE BY REMOTENESS AREAS(a)

- (a) Occupied private dwellings
- (b) An Indigenous household is any household that had at least one person of any age as a resident at the time of Census who identified as being of Aboriginal and/or Torres Strait Islander origin. See Glossary.

DWELLING STRUCTURE

In the 2006 Census, 81% of Indigenous households reported living in a separate house. In addition, 17% reported living in medium to high density dwellings (e.g. living in semi-detached dwellings, units and apartments) and 2% were in more temporary forms of accommodation.

DWELLING STRUCTURE continued

DWELLING STRUCTURE BY REMOTENESS AREAS, Indigenous households(a)(b)

- (a) Occupied private dwellings.
- (b) An Indigenous household is any household that had at least one person of any age as a resident at the time of Census who identified as being of Aboriginal and/or Torres Strait Islander origin. See Glossarv.
- (c) Includes semi-detached, row or terrace houses, townhouses, flats, units and apartments,
- (d) Includes caravans, cabins, houseboats, tents and other improvised dwellings,

HOUSING UTILISATION

One measure of housing utilisation is provided by the Canadian National Occupancy Standard for housing appropriateness, which is based on the availability of bedrooms for household residents. Using this model, about one in seven Indigenous households (14%) were living in dwellings that required at least one extra bedroom, compared with 3% of other households. For more information, see paragraphs 54-55 of the Explanatory Notes.

For Indigenous households, average household size and the proportion of households requiring an extra bedroom rose with increasing remoteness. The proportion of households requiring at least one extra bedroom rose from 9% in Major Cities to 40% in Very Remote areas. The need for at least one extra bedroom in other households was much lower, with less than 4% requiring an extra bedroom in any remoteness area.

HOUSEHOLDS(a) REQUIRING AN EXTRA BEDROOM(b), by Remoteness Areas

- (a) Occupied private dwellings.
- (b) Based on the Canadian National Occupancy Standard for housing appropriateness.
- (c) An Indigenous household is any household that had at least one person of any age as a resident at the time of census who identified as being of Aboriginal and/or Torres Strait Islander origin. See Glossary.

NON-PRIVATE DWELLINGS

In the 2006 Census, 4% of the Indigenous population and about 3% of the non-Indigenous population were counted in non-private dwellings such as hotels/motels, corrective facilities, nursing homes, hospitals, cared accommodation and boarding houses.

NON-PRIVATE DWELLINGS continued

Of Indigenous people counted in non-private dwellings, almost one in three (32%) were in an adult prison or other corrective institution. In comparison, less than one in twenty (4%) non-Indigenous people in non-private dwellings were in a corrective institution.

Indigenous people were more likely than non-Indigenous people to be counted in boarding houses, private hotels and hostels for the homeless (10% compared with 3%) and less likely to be counted in hotels or motels (14% compared with 25%).

About 8% of the Indigenous population in non-private dwellings were counted in hospitals and a further 7% in nursing homes/hostels for the disabled or accommodation for the retired or aged. Of the non-Indigenous population counted in non-private dwellings, 10% were in hospitals and a much larger share were in nursing homes/hostels for the disabled or accommodation for the retired or aged (31%).

PERSONS COUNTED IN NON-PRIVATE DWELLINGS

- (a) Persons aged 18 years and over.
- (b) Boarding schools, residential colleges and halls of residence.
- (c) For persons with a disability.
- (d) For retired and aged persons.

INTERNET ACCESS

In the 2001 Census, each person was asked about Internet and computer usage. This topic was reviewed for the 2006 Census, and the question relates now to Internet access for the dwelling rather than Internet and computer usage of individuals.

In the 2006 Census, 43% of Indigenous households reported having Internet access, compared with 64% of other households. In both Indigenous households and other households, broadband connection was the most common type of Internet connection (60% and 64% respectively). The proportion of Indigenous households with dial-up connection was 37%, similar to the proportion for other households (35%).

For Indigenous households, Internet access was lower in more remote areas, at 53% in Major Cities compared with 13% in Very Remote areas. This is in contrast to the trend for other households, where Internet access in Major Cities and in Very Remote areas were almost the same (67% and 62% respectively).

INTERNET ACCESS

continued

HOUSEHOLDS WITH INTERNET ACCESS BY REMOTENESS AREAS(a)

- (a) Occupied private dwellings.
- (b) An Indigenous household is any household that had at least one person of any age as a resident at the time of Census who identified as being of Aboriginal and/or Torres Strait Islander origin. See Glossary.

MOTOR VEHICLES

In the 2006 Census, Indigenous households were less likely than other households to have reported a registered motor vehicle owned or used by them and garaged or parked at or near their dwelling (77% compared with 90%).

In Remote areas, almost two-thirds (69%) of Indigenous households had a registered motor vehicle, whereas less than half of Indigenous households (47%) in Very Remote areas had a registered motor vehicle. In contrast, other households in Remote areas were more likely to have a registered motor vehicle than other households in Major Cities (94% compared with 89%).

HOUSEHOLDS WITH REGISTERED MOTOR VEHICLES(a)(b) BY REMOTENESS AREAS

- (a) Occupied private dwellings.
- (b) Owned or used by the household and garaged/parked at or near the dwelling on Census night. (c) An Indigenous household is any household that had at least one person of any age as a resident at the time of Census who identified as being of Aboriginal and/or Torres Strait Islander origin. See Glossary.

TRAVEL TO WORK

The vast majority of employed Indigenous and non-Indigenous people reported only one method of travel to work on Census day (86% and 81% respectively). A higher proportion of the Indigenous population (16%) than the non-Indigenous population (4%) reported that they walked to work on Census day. Non-Indigenous people were slightly more likely than Indigenous people to travel by car (66% and 60% respectively). TRAVEL TO WORK continued

METHOD OF TRAVEL TO WORK(a) ON CENSUS DAY

- (a) Employed persons aged 15 years and over who used one method of travel to work.(b) Includes as driver and passenger.(c) Comprises trains, buses, ferries, trams and taxis.

- (d) Includes trucks, motorbikes, scooters, bicycles and other.

DWELLING STRUCTURE AND TENURE(a), Occupied Private Dwellings by Remoteness Areas

Remoteness Areas						
	Major Cities	Inner Regional	Outer Regional	Remote	Very Remote	Australia
	no.	no.	no.	no.	no.	no.
• • • • • • • • • • • • • • • • • • • •		• • • • • • • •				• • • • • • • •
INDIG	ENOUS H	OUSEHOLD	S (b)			
Dwelling structure						
Separate house	49 553	34 738	29 276	9 089	11 959	134 615
Semi/detached, row/terrace house, townhouse	7 633	1 712	1 772	783	213	12 113
Flat, unit or apartment	8 150	3 195	3 457	723	178	15 703
Caravan, cabin, houseboat	412 423	577 128	433 488	246 313	364 233	2 032
Improvised home, tent, sleepers out Other	121	128 87	100	313	233 14	1 585 355
Total dwellings(c)	66 292	40 437	35 526	11 187	12 961	166 403
Not stated	39	22	13	10	181	265
	39	22	13	10	101	203
Tenure type Owned outright	7 098	4 925	4 530	1 160	648	18 361
Owned with a mortgage	17 237	10 702	8 478	1 751	471	38 639
Rented	1. 20.	10 . 02	0	1.01		00 000
Private	21 571	12 407	8 995	1 600	388	44 961
State/Territory housing authority (public)	14 110	7 566	7 262	2 510	1 946	33 394
Community or cooperative housing group	1 262	1 677	2 175	2 191	7 569	14 874
Other	1 133	978	1 290	739	821	4 961
Not Stated	636	457	594	226	304	2 217
Total (d)	38 712	23 085	20 316	7 266	11 028	100 407
Other	385	228	197	114	243	1 167
Total(e)	63 432	38 940	33 521	10 291	12 390	158 574
Not Stated	2 900	1 519	2 017	907	752	8 095
		• • • • • • • •		• • • • • • •		• • • • • • • •
0.	THER HOU	SEHOLDS				
Dwelling structure						
Separate house	3 458 847	1 219 126	563 013	74 046	22 878	5 337 910
Semi/detached, row/terrace house, townhouse	551 083	63 129	26 338	5 014	1 183	646 747
Flat, unit or apartment	777 120	89 121	44 496	5 031	1 392	917 160
Caravan, cabin, houseboat	18 480	16 168	9 396	2 988	1 421	48 453
Improvised home, tent, sleepers out	2 463	2 015	1 757	589	377	7 201
Other	9 356	3 827	2 480	558	232	16 453
Total dwellings(c)	4 817 349	1 393 386	647 480	88 226	27 483	6 973 924
Not stated	2 332	615	342	42	173	3 504
Tenure type						
Owned outright	1 582 199	536 984	253 726	31 017	8 442	2 412 368
Owned with a mortgage	1 696 257	473 476	200 397	22 910	4 437	2 397 477
Rented						
Private	1 075 047	249 266	112 653	13 625	2 646	1 453 237
State/Territory housing authority (public)	199 204	44 341	21 926	3 952	1 604	271 027
Community or cooperative housing group Other	23 969	6 978 18 614	3 157	578 9 460	603	35 285 94 474
Not Stated	38 987 29 836	12 349	20 543 9 841	2 700	6 870 1 295	56 021
Total (d)	1 367 043	331 548	168 120	30 315	13 018	1 910 044
Other	38 428	12 872	5 838	1 154	623	58 915
Total(e)	4 683 927	1 354 880	628 081	85 396	26 520	6 778 804
Not Stated	135 754	39 121	19 742	2 870	1 136	198 623

release of confidential data.

one person of any age as a resident at the time of Census who (e) Excludes households where tenure type was not stated. identified as being of Aboriginal and/or Torres Strait Islander

Note: Cells in this table have been randomly adjusted to avoid the origin. See Glossary.

⁽a) Based on place of enumeration. Excludes visitor only households. See Glossary for full definition of households.

(b) An Indigenous household is any household that had at least (c) Excludes households where dwelling structure was not stated. (d) Includes those in rent free accommodation, and those whose landlord was unknown.

9.2 HOUSING	TENURE	(a), Occ	upied Pri	vate Dw	ellings—	-2001 a	ınd 200	6	
	NSW	Vic.	Qld	SA	WA	Tas.	NT	ACT	Australia(b)
Tenure type	no.	no.	no.	no.	no.	no.	no.	no.	no.
• • • • • • • • • • • • • • • • • • •	• • • • • • • •		- · · · · · · · · · · · · · · · · · · ·				• • • • • •	• • • • • • •	• • • • • • • •
		INDIG	ENOUS HO	JUSEHOLI	DS-2006	(c)			
Owned outright	7 562	1 876	4 478	934	1 410	1 435	501	161	18 361
Owned with a mortgage Rented	13 157	3 792	10 190	2 444	4 172	2 738	1 547	599	38 642
Private State/Territory housing	16 856	4 073	14 752	2 047	3 733	1 836	1 187	459	44 960
authority Community or cooperative housing	12 050	2 770	7 519	2 869	4 757	1 318	1 626	482	33 394
group	2 810	347	4 162	642	2 064	79	4 701	37	14 873
Other	1 286	268	1 880	265	687	169	384	20	4 962
Landlord not stated	783	159	668	120	222	93	161	11	2 217
Total	33 785	7 617	28 981	5 943	11 463	3 495	8 059	1 009	100 406
Other	355	116	296	71	153	44	114	13	1 166
Total(d)	54 859	13 401	43 945	9 392	17 198	7 712	10 221	1 782	158 575
	0.000	10 .01	40 343	3 332	17 130	1 112	10 221	1 702	130 373
Not stated	2 385	750	1 994	557	1 185	213	979	30	8 093
		750		557	1 185				
		750	1 994	557	1 185				
Not stated	2 385	750 O	1994 THER HOU	557 SEHOLDS	1 185	213	979	30	8 093
Not stated Owned outright Owned with a mortgage	2 385	750 O 642 237	1 994 THER HOU 435 198	557 SEHOLDS 201 946	1 185 5-2006 219 359	213	979	30	8 093 2 412 367
Owned outright Owned with a mortgage Rented Private	2 385 803 141 729 003	750 0 642 237 628 543	1 994 THER HOU 435 198 459 930	557 SEHOLDS 201 946 200 695	1 185 5 - 2 0 0 6 219 359 260 306	213 67 355 58 052	979 8 184 16 375	30 34 756 44 511	8 093 2 412 367 2 397 478
Owned outright Owned with a mortgage Rented Private State/Territory housing authority Community or cooperative housing group	2 385 803 141 729 003 502 392 96 746 11 806	750 O 642 237 628 543 345 782 51 755	1 994 THER HOU 435 198 459 930 318 355 40 359	557 SEHOLDS 201 946 200 695 92 393 37 335	1 185 3 - 2 0 0 6 219 359 260 306 134 129 23 864 2 992	213 67 355 58 052 28 022 9 066 1 009	979 8 184 16 375 9 959 3 008	30 34 756 44 511 22 136 8 741 413	8 093 2 412 367 2 397 478 1 453 237 271 027 35 284
Owned outright Owned with a mortgage Rented Private State/Territory housing authority Community or cooperative housing group Other	2 385 803 141 729 003 502 392 96 746 11 806 24 363	750 O 642 237 628 543 345 782 51 755 7 116 14 239	1 994 THER HOU 435 198 459 930 318 355 40 359 5 833 26 716	557 SEHOLDS 201 946 200 695 92 393 37 335 5 709 7 338	1 185 3-2006 219 359 260 306 134 129 23 864 2 992 13 184	213 67 355 58 052 28 022 9 066 1 009 2 373	979 8 184 16 375 9 959 3 008 403 4 624	30 34 756 44 511 22 136 8 741 413 1 529	8 093 2 412 367 2 397 478 1 453 237 271 027 35 284 94 474
Owned outright Owned with a mortgage Rented Private State/Territory housing authority Community or cooperative housing group Other Landlord not stated	2 385 803 141 729 003 502 392 96 746 11 806 24 363 18 339	750 0 642 237 628 543 345 782 51 755 7 116 14 239 12 519	1 994 THER HOU 435 198 459 930 318 355 40 359 5 833 26 716 12 048	557 SEHOLDS 201 946 200 695 92 393 37 335 5 709 7 338 4 563	1 185 3 - 2 0 0 6 219 359 260 306 134 129 23 864 2 992 13 184 5 732	213 67 355 58 052 28 022 9 066 1 009 2 373 1 615	979 8 184 16 375 9 959 3 008 403 4 624 681	30 34 756 44 511 22 136 8 741 413 1 529 513	8 093 2 412 367 2 397 478 1 453 237 271 027 35 284 94 474 56 021
Owned outright Owned with a mortgage Rented Private State/Territory housing authority Community or cooperative housing group Other Landlord not stated Total	2 385 803 141 729 003 502 392 96 746 11 806 24 363 18 339 653 646	750 0 642 237 628 543 345 782 51 755 7 116 14 239 12 519 431 411	1 994 THER HOU 435 198 459 930 318 355 40 359 5 833 26 716 12 048 403 311	557 SEHOLDS 201 946 200 695 92 393 37 335 5 709 7 338 4 563 147 338	1 185 6-2006 219 359 260 306 134 129 23 864 2 992 13 184 5 732 179 901	213 67 355 58 052 28 022 9 066 1 009 2 373 1 615 42 085	979 8 184 16 375 9 959 3 008 403 4 624 681 18 675	34 756 44 511 22 136 8 741 413 1 529 513 33 332	8 093 2 412 367 2 397 478 1 453 237 271 027 35 284 94 474 56 021 1 910 043
Owned outright Owned with a mortgage Rented Private State/Territory housing authority Community or cooperative housing group Other Landlord not stated	2 385 803 141 729 003 502 392 96 746 11 806 24 363 18 339	750 0 642 237 628 543 345 782 51 755 7 116 14 239 12 519	1 994 THER HOU 435 198 459 930 318 355 40 359 5 833 26 716 12 048	557 SEHOLDS 201 946 200 695 92 393 37 335 5 709 7 338 4 563	1 185 3 - 2 0 0 6 219 359 260 306 134 129 23 864 2 992 13 184 5 732	213 67 355 58 052 28 022 9 066 1 009 2 373 1 615	979 8 184 16 375 9 959 3 008 403 4 624 681	30 34 756 44 511 22 136 8 741 413 1 529 513	8 093 2 412 367 2 397 478 1 453 237 271 027 35 284 94 474 56 021
Owned outright Owned with a mortgage Rented Private State/Territory housing authority Community or cooperative housing group Other Landlord not stated Total	2 385 803 141 729 003 502 392 96 746 11 806 24 363 18 339 653 646	750 0 642 237 628 543 345 782 51 755 7 116 14 239 12 519 431 411	1 994 THER HOU 435 198 459 930 318 355 40 359 5 833 26 716 12 048 403 311	557 SEHOLDS 201 946 200 695 92 393 37 335 5 709 7 338 4 563 147 338	1 185 6-2006 219 359 260 306 134 129 23 864 2 992 13 184 5 732 179 901	213 67 355 58 052 28 022 9 066 1 009 2 373 1 615 42 085	979 8 184 16 375 9 959 3 008 403 4 624 681 18 675	34 756 44 511 22 136 8 741 413 1 529 513 33 332	8 093 2 412 367 2 397 478 1 453 237 271 027 35 284 94 474 56 021 1 910 043

⁽a) Based on place of enumeration. Excludes visitor only households. See Glossary for full definition of households.

⁽b) Includes Other Territories, as a result components may not add to total.

⁽c) An Indigenous household is any household that had at least one person of any age as a resident at the time of Census who identified as being of Aboriginal and/or Torres Strait Islander origin. See Glossary.

⁽d) $\;\;$ Excludes households where tenure type was not stated.

9.2	HOUSING	TENURE	(a), Occ	upied Pri	vate Dw	ellings—	-2001 a	nd 200	6 contir	nued
		NSW	Vic.	Qld	SA	WA	Tas.	NT	ACT	Australia(b)
Tenure ty	pe	no.	no.	no.	no.	no.	no.	no.	no.	no.
• • • • • •	• • • • • • • • • • •		INDIG	ENOUS HO	DUSEHOLI	DS-2001	(c)	• • • • • •	• • • • • • •	• • • • • • • •
Owned out	tright	7 534	1 858	4 373	908	1 377	1 509	473	149	18 184
Owned with Rented	h a mortgage	9 245	2 808	6 888	1 715	3 430	2 329	1 144	476	28 036
Private State/T	erritory housing	14 135	3 296	13 643	1 784	3 481	1 705	1 085	460	39 601
autho Commu coope	,	10 425	2 240	6 097	2 636	4 855	1 218	1 635	408	29 517
group)	3 068	354	4 563	783	2 234	57	4 614	23	15 733
Other		1 461	323	1 646	318	812	158	456	29	5 205
Total(d))	29 719	6 358	26 481	5 636	11 578	3 194	7 926	928	91 877
Other		618	166	498	108	209	82	198	10	1 891
Total(e)		47 116	11 190	38 240	8 367	16 594	7 114	9 741	1 563	139 988
iotai(c)		110	11 100	30 240	0 001	10 004		0112	1 000	100 000
Not stated		1 195	346	1 233	228	682	124	903	28	4 743
, ,	• • • • • • • • • •		346		228	682				
Not stated	• • • • • • • • • •		346	1 233	228	682				
Not stated Owned out	• • • • • • • • • •	1 195	346	1233 THER HOU	228 SEHOLDS	682	124	903	28	4 743
Owned out Owned with Rented Private	tright h a mortgage	1 195 944 187	346 0 735 397	1 233 THER HOU 473 048	228 SEHOLDS 228 854	682 5-2001 239 968	124 73 061	903	28	4 743 2 741 120
Owned out Owned with Rented Private State/Tr author	tright h a mortgage erritory housing	1 195 944 187 534 468	346 0 735 397 476 092	1 233 THER HOU 473 048 340 150	228 SEHOLDS 228 854 167 462	682 5-2001 239 968 215 711	124 73 061 48 587	903 8 773 14 334	28 37 616 37 737	4 743 2 741 120 1 834 576
Owned out Owned with Rented Private State/Tr author	tright h a mortgage ferritory housing ority unity or erative housing	1 195 944 187 534 468 463 130	346 O 735 397 476 092 294 637	1 233 THER HOU 473 048 340 150 294 710	228 SEHOLDS 228 854 167 462 83 774	682 6-2001 239 968 215 711 117 406	73 061 48 587 26 804	903 8 773 14 334 9 595	28 37 616 37 737 19 367	4 743 2 741 120 1 834 576 1 309 482
Owned out Owned with Rented Private State/Tr author Commu-	tright h a mortgage ferritory housing ority unity or erative housing	1 195 944 187 534 468 463 130 103 394	346 O 735 397 476 092 294 637 52 402	1 233 THER HOU 473 048 340 150 294 710 40 919	228 SEHOLDS 228 854 167 462 83 774 41 865	682 6-2001 239 968 215 711 117 406 24 344	73 061 48 587 26 804 10 346	903 8 773 14 334 9 595 3 583	28 37 616 37 737 19 367 9 399	4 743 2 741 120 1 834 576 1 309 482 286 481
Owned out Owned with Rented Private State/Tr author Commu-	tright h a mortgage ferritory housing ority unity or erative housing	1 195 944 187 534 468 463 130 103 394 9 286	346 O 735 397 476 092 294 637 52 402	1 233 THER HOU 473 048 340 150 294 710 40 919 5 200	228 SEHOLDS 228 854 167 462 83 774 41 865	682 6-2001 239 968 215 711 117 406 24 344 2 433	73 061 48 587 26 804 10 346	903 8 773 14 334 9 595 3 583 306	28 37 616 37 737 19 367 9 399 280	4 743 2 741 120 1 834 576 1 309 482 286 481 28 591
Owned out Owned with Rented Private State/Tr author Communicoope group Other	tright h a mortgage ferritory housing ority unity or erative housing	1 195 944 187 534 468 463 130 103 394 9 286 40 060	346 O 735 397 476 092 294 637 52 402 5 904 26 178	1 233 THER HOU 473 048 340 150 294 710 40 919 5 200 33 715	228 SEHOLDS 228 854 167 462 83 774 41 865 4 441 11 135	682 6-2001 239 968 215 711 117 406 24 344 2 433 18 533	73 061 48 587 26 804 10 346 741 3 086	903 8 773 14 334 9 595 3 583 306 5 793	28 37 616 37 737 19 367 9 399 280 1 936	4 743 2 741 120 1 834 576 1 309 482 286 481 28 591 140 554
Owned out Owned with Rented Private State/To autho Communicoope group Other Total(d)	tright h a mortgage ferritory housing ority unity or erative housing	1 195 944 187 534 468 463 130 103 394 9 286 40 060 629 405	346 0 735 397 476 092 294 637 52 402 5 904 26 178 388 493	1 233 THER HOU 473 048 340 150 294 710 40 919 5 200 33 715 382 953	228 SEHOLDS 228 854 167 462 83 774 41 865 4 441 11 135 144 249	682 6-2001 239 968 215 711 117 406 24 344 2 433 18 533 166 365	73 061 48 587 26 804 10 346 741 3 086 42 007	903 8 773 14 334 9 595 3 583 306 5 793 19 765	28 37 616 37 737 19 367 9 399 280 1 936 31 339	4 743 2 741 120 1 834 576 1 309 482 286 481 28 591 140 554 1 804 990

⁽a) Based on place of enumeration. Excludes visitor only households. See Glossary for full definition of households.

⁽b) Includes Other Territories, as a result components may not add to total.

⁽c) An Indigenous household is any household that had at least one person of any age as a resident at the time of Census who identified as being of Aboriginal and/or Torres Strait Islander origin. See Glossary.

⁽d) Includes dwellings where landlord type was not stated.

⁽e) Excludes households where tenure type was not stated.

DWELLING STRUCTURE(a), Occupied Private Dwellings—2001 and 2006 NSW Vic. Qld SA WA Tas. NT ACT Australia(b) Dwelling structure INDIGENOUS HOUSEHOLDS-2006(c) Separate house 45 386 11 360 37 607 7 016 8 950 1 368 134 614 7 737 15 125 Semi/detached, row/terrace house, 4 638 townhouse etc. 960 2 410 1 372 1 631 238 623 242 12 109 Flat, unit or apartment 6 221 1 606 4 532 684 1 024 577 853 190 15 704 Caravan, cabin, 275 2 034 houseboat 583 115 743 55 53 196 3 Improvised home, 47 368 78 287 570 1 584 210 19 5 tent, sleepers out Other 165 46 16 353 **Total dwellings** 57 206 14 139 45 742 9 947 18 363 7 920 11 197 1813 166 406 Dwelling structure not stated 198 262 Total persons in private dwellings 177 302 41 886 156 121 30 650 63 172 51 795 5 3 3 7 549 922 OTHER HOUSEHOLDS-2006 Separate house 1 617 234 1 369 553 1 069 272 458 683 553 690 150 768 30 365 87 847 5 337 909 Semi/detached, row/terrace house, 221 916 162 005 103 508 60.028 71 690 7 142 5.022 15 418 646 743 townhouse etc. Flat, unit or apartment 405 569 222 936 151 764 51 276 51 584 14 660 7 635 11 597 917 161 Caravan, cabin. houseboat 15 431 6 923 15 802 2 469 5 804 697 1 195 122 48 455 Improvised home,

tent, sleepers out

Dwelling structure not

Total dwellings

Total persons in private dwellings

stated

Other

2 188

7 122

1 513

2 269 463

5 730 853

1 0 6 7

4 640

380

1 767 131

4 440 885

2 172

2 332

843

3 340 275 1 343 941

1 344 848

385

839

315

573 690

884

775

362

684 425

1 666 888

157

533

18

173 956

406 733

295

181

36

44 690

108 371

54

20

43

115 060

285 921

7 201

16 455

3 503

6 973 922

17 325 637

nil or rounded to zero (including null cells)

 ⁽a) Based on place of enumeration. Includes usual residents enumerated at home, excludes visitors and usual residents temporarily absent.

⁽b) Includes Other Territories, as a result components may not add to total.

⁽c) An Indigenous household is any household that had at least one person of any age as a resident at the time of Census who identified as being of Aboriginal and/or Torres Strait Islander origin. See Glossary.

9.3	WELLING.	CTDII	CTUDE (a)	Occupio	d Drivet	o Dwall	in « 0.0) O 1 o n d	2006	
	VELLING	SIRU	CTURE(a),	Occupie	u Private	e Dweii	ings—20	or and	2006 6	continued
		NSW	Vic.	Qld	SA	WA	Tas.	NT	ACT	Australia(b)
Dwelling struc	ture	no.	no.	no.	no.	no.	no.	no.	no.	no.
• • • • • • • • • •	• • • • • • •	• • • • • •	INDIC		0110511011			• • • • • • •	• • • • • • •	• • • • • • • •
			INDIG	SENOUS H	OUSEHOLI	DS-2001	L (c)			
Separate house Semi-detached, row/terrace,		37 908	9 159	31 647	6 447	14 083	6 484	8 261	1 160	115 208
townhouse et		3 873	790	2 109	1 308	1 571	284	522	223	10 680
Flat, unit or apa	rtment	5 258	1 270	4 157	627	938	385	785	187	13 612
Caravan, cabin, houseboat		621	135	785	70	297	35	310	7	2 263
Improvised hom	e.	021	133	765	70	291	33	310	,	2 203
tent, sleepers	,	148	57	310	71	242	4	663	5	1 500
Other		203	49	103	21	28	36	10	-	450
Total dwellings	s(d)	48 311	11 536	39 473	8 595	17 276	7 238	10 644	1 591	144 731
Total persons in	า									
Total persons ii private dwelli		157 530	36 002	138 927	28 340	64 315	22 285	51 318	4 934	503 909
•		157 530	36 002	138 927	28 340	64 315	22 285	51 318	4 934	503 909
•		157 530	• • • • • • • • •	138 927 OTHER HOL	• • • • • • •	• • • • • • •	22 285	51 318	4 934	503 909
private dwelli Separate house Semi-detached,	ings 1	2 57 530	C	• • • • • • •	• • • • • • •	• • • • • • •	22 285 148 219	51 318 31 314	4 934 85 882	503 909
private dwelli Separate house	ings 1		C	THER HOL	JSEHOLDS	S-2001	• • • • • • •	• • • • • •	• • • • • •	• • • • • • • •
separate house Semi-detached, row/terrace, townhouse eti Flat, unit or apa	ings 1	598 255	1 332 376	THER HOU 1 004 257	JSEHOLDS 444 535	5-2001 524 776	148 219	31 314	85 882	5 170 017
Separate house Semi-detached, row/terrace, townhouse et Flat, unit or apa Caravan, cabin,	ings 1	598 255 211 238 401 482	1 332 376 141 459 199 364	0THER HOU 1 004 257 87 606 140 754	9SEHOLDS 444 535 66 002 49 076	5-2001 524776 76265 46292	148 219 9 237 11 781	31 314 5 671 7 627	85 882 14 531 10 271	5 170 017 612 011 866 934
Separate house Semi-detached, row/terrace, townhouse et Flat, unit or apa Caravan, cabin, houseboat	ngs 1	598 255 211 238	1 332 376 141 459	THER HOU 1 004 257 87 606	JSEHOLDS 444 535 66 002	6-2001 524 776 76 265	148 219 9 237	31 314 5 671	85 882 14 531	5 170 017 612 011
Separate house Semi-detached, row/terrace, townhouse et Flat, unit or apa Caravan, cabin, houseboat Improvised hom	ngs 15	598 255 211 238 401 482 18 371	1 332 376 141 459 199 364 7 661	9THER HOU 1 004 257 87 606 140 754 16 596	9 S E H O L D S 444 535 66 002 49 076 2 561	5-2001 524776 76265 46292 6032	148 219 9 237 11 781 608	31 314 5 671 7 627 1 851	85 882 14 531 10 271 249	5 170 017 612 011 866 934 53 931
Separate house Semi-detached, row/terrace, townhouse et Flat, unit or apa Caravan, cabin, houseboat	ngs 15	598 255 211 238 401 482	1 332 376 141 459 199 364	0THER HOU 1 004 257 87 606 140 754	9SEHOLDS 444 535 66 002 49 076	5-2001 524776 76265 46292	148 219 9 237 11 781	31 314 5 671 7 627	85 882 14 531 10 271	5 170 017 612 011 866 934
Separate house Semi-detached, row/terrace, townhouse et Flat, unit or apa Caravan, cabin, houseboat Improvised hom tent, sleepers Other	ngs 15	598 255 211 238 301 482 18 371 1 542 10 901	1 332 376 141 459 199 364 7 661 1 089 6 961	87 606 140 754 16 596 1 703 3 430	9SEHOLDS 444 535 66 002 49 076 2 561 407 1 514	76 265 46 292 6 032 867 1 235	148 219 9 237 11 781 608 129 882	31 314 5 671 7 627 1 851 495 208	85 882 14 531 10 271 249 50 35	5 170 017 612 011 866 934 53 931 6 282 25 166
Separate house Semi-detached, row/terrace, townhouse et Flat, unit or apa Caravan, cabin, houseboat Improvised hom tent, sleepers	1 5 c	598 255 211 238 401 482 18 371 1 542	1 332 376 141 459 199 364 7 661 1 089 6 961	87 606 140 754 16 596 1 703	9 S E H O L D S 444 535 66 002 49 076 2 561 407	5-2001 524776 76265 46292 6032 867	148 219 9 237 11 781 608 129	31 314 5 671 7 627 1 851 495	85 882 14 531 10 271 249 50	5 170 017 612 011 866 934 53 931 6 282

⁽a) Based on place of enumeration. Includes usual residents enumerated at home, excludes visitors and usual residents temporarily absent.

⁽b) Includes Other Territories, as a result components may not add to total.

⁽c) An Indigenous household is any household that had at least one person of any age as a resident at the time of Census who identified as being of Aboriginal and/or Torres Strait Islander origin. See Glossary.

⁽d) Includes households where dwelling structure was not stated.

9.4 HOUSING UTILISATI	ON(a),	Occupied	Private	Dwellin	gs		
	Major	Inner	Outer		Very		
	Cities	Regional	Regional	Remote	Remote	Australia	
	no.	no.	no.	no.	no.	no.	%
• • • • • • • • • • • • • • • • • • • •		• • • • • • • •		• • • • • • •			
	INDIGE	NOUS HOU	SEHOLDS	(b)			
Number of bedrooms							
One(c)	2 920	1 564	1 619	785	694	7 582	4.8
Two	11 233	6 438	6 188	1 886	2 062	27 807	17.5
Three	32 321	20 383	17 557	5 400	6 788	82 449	51.9
Four	13 943	8 667	6 822	1 927	2 264	33 623	21.1
Five or more	3 224	2 039	1 442	335	479	7 519	4.7
<i>Total</i> (d)	63 641	39 091	33 628	10 333	12 287	158 980	100.0
Average residents per household(e)	3.1	3.2	3.3	3.6	4.8	3.4	
Housing utilisation(f)							
No extra bedrooms needed	19 379	11 642	9 955	2 939	2 805	46 720	30.8
One or more extra bedrooms needed	5 705	3 725	4 271	2 177	4 859	20 737	13.6
One bedroom spare	21 894	13 345	10 738	2 815	2 496	51 288	33.8
Two or more bedrooms spare	13 861	8 665	6 955	1 862	1 843	33 186	21.8
Total (d)	60 839	37 377	31 919	9 793	12 003	151 931	100.0
Number of bedrooms not stated	2 689	1 369	1 912	866	850	7 686	
• • • • • • • • • • • • • • • • • • • •	• • • • • • •	• • • • • • • • •	• • • • • • •	• • • • • • •	• • • • • • • •	• • • • • • • • •	
	OTH	HER HOUS	EHOLDS				
Number of bedrooms							
One(c)	251 971	53 996	31 415	6 767	2 911	347 060	5.1
Two	990 283	233 894	115 920	15 135	5 245	1 360 477	19.9
Three	2 116 812	672 366	318 500	41 684	12 410	3 161 772	46.3
Four	1 125 859	340 164	140 220	18 599	4 568	1 629 410	23.8
Five or more	237 887	65 758	27 124	3 699	1 500	335 968	4.9
<i>Total</i> (d)	4 722 812	1 366 178	633 179	85 884	26 634	6 834 687	100.0
Average residents per household	2.6	2.5	2.5	2.4	2.4	2.6	
Housing utilisation							
No extra bedrooms needed	948 249	215 101	104 558	15 422	5 464	1 288 794	19.5
One or more extra bedrooms needed	151 961	28 316	14 929	2 139	806	198 151	3.0
One bedroom spare	1 662 093	449 834	205 536	27 126	8 148	2 352 737	35.7
Two or more bedrooms spare	1 792 250	627 952	285 994	37 210	10 840	2 754 246	41.8
Total (d)	4 554 553	1 321 203	611 017	81 897	25 258	6 593 928	100.0
Number of bedrooms not stated	96 868	27 826	14 642	2 381	1 023	142 740	

^{..} not applicable

⁽a) Based on place of enumeration. Excludes visitor only households. See Glossary for full definition of households.

⁽b) An Indigenous household is any household that had at least one person of any age as a resident at the time of Census who (f) Based on the Canadian National Occupancy Standard for housing identified as being of Aboriginal and/or Torres Strait Islander origin. See Glossary.

⁽c) Includes dwellings without bedrooms, such as bedsitters.

⁽d) Excludes households where the number of bedrooms was not

⁽e) Based on occupied private dwellings with known number of bedrooms.

appropriateness. See Explanatory Notes.

9.5 HOUSEHOLDS REQUIRING AN EXTRA BEDROOM(a)(b), Occupied private dwellings

	Major	Inner	Outer		Very		
	Cities	Regional	Regional	Remote	Remote	Australia	
	no.	no.	no.	no.	no.	no.	%
• • • • • • • • • • • • • • • • • • • •	• • • • • • •	• • • • • •	• • • • • •	• • • • • •	• • • • • •		
INDIG	ENOUS	HOUSEH	OLDS(c)				
Home owners							
Owned outright	437	303	339	124	112	1 315	6.4
Owned with a mortgage	915	633	625	149	49	2 371	11.5
Total home owners	1 352	936	964	273	161	3 686	17.9
Renters							
State or Territory housing authority	1 790	921	1 230	519	511	4 971	24.2
Housing co-operative/community/church group	171	296	557	927	3 614	5 565	27.1
Private(d)	2 019	1 250	1 142	232	49	4 692	22.8
Other(e)	218	177	213	118	154	880	4.3
Total renters	4 198	2 644	3 142	1 796	4 328	16 108	78.4
Other tenure type							
Being purchased under rent/buy scheme	30	35	38	19	3	125	0.6
Being occupied rent-free	33	45	58	34	236	406	2.0
Being occupied under a life tenure scheme	9	7	3	_	_	19	0.1
Other tenure type	24	24	25	33	95	201	1.0
Total other tenure types	96	111	124	86	334	751	3.7
Total (f)	5 646	3 691	4 230	2 155	4 823	20 545	100.0
Total (f)	5 646	3 691	4 230	2 155	4 823	20 545	100.0
	5 646 THER HC		• • • • • • •	2 155	4 823	20 545	100.0
			• • • • • • •	2 155	4 823	20 545	100.0
0			• • • • • • •	2 155 611	4 823 ••••••	20 545 35 083	100.0 17.9
O Home owners	THER HC	USEHOI	_DS	• • • • • •	• • • • • •	• • • • • • • •	
O Home owners Owned outright	THER HC	5 658	DS 3 460	611	243	35 083	17.9
O Home owners Owned outright Owned with a mortgage Total home owners	25 111 43 636	5 658 10 015	DS 3 460 4 936	611 525	243 119	35 083 59 231	17.9 30.3
Home owners Owned outright Owned with a mortgage Total home owners Renters	25 111 43 636 68 747	5 658 10 015	3 460 4 936 8 396	611 525	243 119	35 083 59 231	17.9 30.3
Home owners Owned outright Owned with a mortgage Total home owners Renters State or Territory housing authority	25 111 43 636	5 658 10 015 15 673	DS 3 460 4 936	611 525 1 136	243 119 362	35 083 59 231 94 314	17.9 30.3 48.2
Home owners Owned outright Owned with a mortgage Total home owners Renters	THER HC 25 111 43 636 68 747 10 306	5 658 10 015 15 673	3 460 4 936 8 396	611 525 1 136	243 119 362	35 083 59 231 94 314 12 690	17.9 30.3 48.2
Home owners Owned outright Owned with a mortgage Total home owners Renters State or Territory housing authority Housing co-operative/community/church group	25 111 43 636 68 747 10 306 957	5 658 10 015 15 673 1 582 136	3 460 4 936 8 396 690 71	611 525 1 136 75 7	243 119 362 37 17	35 083 59 231 94 314 12 690 1 188	17.9 30.3 48.2 6.5 0.6
Home owners Owned outright Owned with a mortgage Total home owners Renters State or Territory housing authority Housing co-operative/community/church group Private(d)	25 111 43 636 68 747 10 306 957 63 196	5 658 10 015 15 673 1 582 136 8 827	3 460 4 936 8 396 690 71 4 236	611 525 1 136 75 7 509	243 119 362 37 17 84	35 083 59 231 94 314 12 690 1 188 76 852	17.9 30.3 48.2 6.5 0.6 39.3
Home owners Owned outright Owned with a mortgage Total home owners Renters State or Territory housing authority Housing co-operative/community/church group Private(d) Other(e) Total renters	25 111 43 636 68 747 10 306 957 63 196 3 575	5 658 10 015 15 673 1 582 136 8 827 904	3 460 4 936 8 396 690 71 4 236 593	611 525 1 136 75 7 509 170	243 119 362 37 17 84 134	35 083 59 231 94 314 12 690 1 188 76 852 5 376	17.9 30.3 48.2 6.5 0.6 39.3 2.7
Home owners Owned outright Owned with a mortgage Total home owners Renters State or Territory housing authority Housing co-operative/community/church group Private(d) Other(e)	25 111 43 636 68 747 10 306 957 63 196 3 575	5 658 10 015 15 673 1 582 136 8 827 904	3 460 4 936 8 396 690 71 4 236 593	611 525 1 136 75 7 509 170	243 119 362 37 17 84 134	35 083 59 231 94 314 12 690 1 188 76 852 5 376	17.9 30.3 48.2 6.5 0.6 39.3 2.7
Home owners Owned outright Owned with a mortgage Total home owners Renters State or Territory housing authority Housing co-operative/community/church group Private(d) Other(e) Total renters Other tenure type	25 111 43 636 68 747 10 306 957 63 196 3 575 78 034	5 658 10 015 15 673 1 582 136 8 827 904 11 449	3 460 4 936 8 396 690 71 4 236 593 5 590	611 525 1 136 75 7 509 170 761	243 119 362 37 17 84 134 272	35 083 59 231 94 314 12 690 1 188 76 852 5 376 96 106	17.9 30.3 48.2 6.5 0.6 39.3 2.7 49.2
Home owners Owned outright Owned with a mortgage Total home owners Renters State or Territory housing authority Housing co-operative/community/church group Private(d) Other(e) Total renters Other tenure type Being purchased under rent/buy scheme	25 111 43 636 68 747 10 306 957 63 196 3 575 78 034	5 658 10 015 15 673 1 582 136 8 827 904 11 449	3 460 4 936 8 396 690 71 4 236 593 5 590	611 525 1 136 75 7 509 170 761	243 119 362 37 17 84 134 272	35 083 59 231 94 314 12 690 1 188 76 852 5 376 96 106	17.9 30.3 48.2 6.5 0.6 39.3 2.7 49.2
Home owners Owned outright Owned with a mortgage Total home owners Renters State or Territory housing authority Housing co-operative/community/church group Private(d) Other(e) Total renters Other tenure type Being purchased under rent/buy scheme Being occupied rent-free	25 111 43 636 68 747 10 306 957 63 196 3 575 78 034 945 1 314	5 658 10 015 15 673 1 582 136 8 827 904 11 449 97 541	3 460 4 936 8 396 690 71 4 236 593 5 590	611 525 1 136 75 7 509 170 761	243 119 362 37 17 84 134 272	35 083 59 231 94 314 12 690 1 188 76 852 5 376 96 106	17.9 30.3 48.2 6.5 0.6 39.3 2.7 49.2
Home owners Owned outright Owned with a mortgage Total home owners Renters State or Territory housing authority Housing co-operative/community/church group Private(d) Other(e) Total renters Other tenure type Being purchased under rent/buy scheme Being occupied rent-free Being occupied under a life tenure scheme	25 111 43 636 68 747 10 306 957 63 196 3 575 78 034 945 1 314 138	5 658 10 015 15 673 1 582 136 8 827 904 11 449 97 541 30	3 460 4 936 8 396 690 71 4 236 593 5 590 80 477 16	611 525 1 136 75 7 509 170 761	243 119 362 37 17 84 134 272 5 101 7	35 083 59 231 94 314 12 690 1 188 76 852 5 376 96 106 1 147 2 577 191	17.9 30.3 48.2 6.5 0.6 39.3 2.7 49.2 0.6 1.3 0.1

housing appropriateness. See Explanatory Notes.

⁽c) An Indigenous household is any household that had at least identified as being of Aboriginal and/or Torres Strait Islander origin. See Glossary.

nil or rounded to zero (including null cells)

(d) Comprises dwellings being rented from a real estate agent,
parent/other relative or other person.
households. See Glossary for full definition of households.

(b) Based on the Canadian National Occupancy Standard for

(d) Comprises dwellings being rented from a real estate agent,
parent/other relative or other person.

(e) Comprises dwellings being rented through a 'Residential park
(includes caravan parks and marinas)', 'Employer Housing Authority', and 'Employer-other employer' (private).

⁽f) Excludes households where tenure type was not stated.

one person of any age as a resident at the time of Census who Note: Cells in this table have been randomly adjusted to avoid the release of confidential data.

9.6 HOUSING C	COSTS(a),	Occupied	private	dwellin	gs(b)			
	· , ,	Major Cities	Inner Regional	Outer Regional	Remote	Very Remote	Australia	
• • • • • • • • • • • • • • • • •			• • • • • • •		• • • • • • •	• • • • • • •	• • • • • •	
	INDI	GENOUS H	OUSEHOI	_DS(c)				
Nonthly Housing Loan Repay	•							
\$1 - \$249	%	1.8	2.3	3.2	4.0	8.3	2.4	
\$250 - \$399	%	2.1	3.6	5.6	8.2	15.4	3.7	
\$400 - \$549	%	4.9	7.8	11.8	11.9	18.8	7.7	
\$550 - \$749	%	7.1	12.0	15.2	13.7	19.5	10.7	
\$750 - \$949	%	10.0	15.5	15.0	15.5	11.6	12.9	
\$950 - \$1,199	%	14.0	17.0	15.8	15.1	11.6	15.2	
\$1,200 - \$1,399	%	12.6	12.0	10.6	8.9	3.3	11.7	
\$1,400 - \$1,599	%	9.8	8.0	6.6	6.3	2.6	8.4	
\$1,600 - \$1,999	%	15.5	10.3	8.0	7.7	4.0	11.9	
\$2,000 - \$2,999	%	16.3	8.7	5.9	5.8	2.6	11.3	
\$3,000 and over	%	5.9	2.8	2.2	2.8	2.1	4.1	
Total	%	100.0	100.0	100.0	100.0	100.0	100.0	
Total(d)(e)	no.	15 943	9 901	7 809	1 589	421	35 663	
Median(e)	\$	1 300	1 083	910	900	650	1 127	
Not stated	no.	1 291	800	673	163	53	2 980	
/eekly Rent Payment								
\$0-\$49	%	2.0	3.2	6.6	18.2	51.7	9.6	
\$50-\$99	%	17.2	19.5	25.8	33.3	29.3	21.9	
\$100-\$139	% %	13.4	22.1	27.2	22.8	9.8	18.5	
\$100-\$139 \$140-\$179	% %	14.9	22.1	27.2 19.4	10.6	9.8 4.4	16.3	
\$140-\$179 \$180-\$224	% %	20.6	22.9 19.1	19.4	6.2	2.3		
\$225-\$274	% %						15.2	
		16.4	8.5	5.5	4.1	1.0	9.9	
\$275-\$349	%	9.4	3.0	2.8	2.5	0.4	5.2	
\$350-\$449	%	3.7	0.6	1.0	0.9	0.2	1.8	
\$450-\$549	%	0.9	0.1	0.2	0.4	0.1	0.5	
\$550 and over	%	1.6	1.1	1.2	1.0	0.6	1.2	
Total	%	100.0	100.0	100.0	100.0	100.0	100.0	
Total(e)	no.	36 983	22 129	19 192	6 679	10 041	95 027	
Median(e)	\$	180	150	120	95	45	140	
Not stated	no.	1 729	956	1 124	582	990	5 381	

⁽a) Based on place of enumeration. Excludes visitor only households. See Glossary for full definition of households.

Note: Cells in this table have been randomly adjusted to avoid the release of confidential data.

⁽b) Excludes dwellings where household composition could not be determined.

⁽c) An Indigenous household is any household that had at least one person of any age as a resident at the time of Census who identified as being of Aboriginal and/or Torres Strait Islander origin. See Glossary.

⁽d) Includes dwellings being purchased under a rent/buy scheme.

⁽e) Excludes dwellings that did not state payment amount.

9.6 HOUSING COSTS(a), Occupied private dwellings(b) continued

		Major Cities	Inner Regional	Outer Regional	Remote	Very Remote	Australia
• • • • • • • • • • • • • • • • • • • •	• • • •	OTHER HO	USEHOL	DS	• • • • • • • •	• • • • • • •	• • • • • • •
Monthly Housing Loan Repayments							
\$1 - \$249	%	2.4	3.1	3.7	4.1	8.9	2.7
\$250 - \$399	%	2.2	3.7	5.4	6.0	14.3	2.8
\$400 - \$549	%	4.7	7.9	10.5	11.1	15.1	5.9
\$550 - \$749	%	6.7	11.3	13.3	12.6	14.7	8.2
\$750 - \$949	%	9.2	13.6	14.7	13.1	11.9	10.5
\$950 - \$1,199	%	12.9	16.4	16.0	15.0	10.1	13.9
\$1,200 - \$1,399	%	11.1	11.7	10.5	10.5	6.1	11.1
\$1,400 - \$1,599	%	9.1	8.0	6.9	6.7	3.9	8.7
\$1,600 - \$1,999	%	14.7	10.9	8.8	8.8	4.8	13.4
\$2,000 - \$2,999	%	18.1	9.7	7.4	8.2	6.2	15.4
\$3,000 and over	%	9.0	3.7	2.9	3.8	4.1	7.4
Total	%	100.0	100.0	100.0	100.0	100.0	100.0
Total(c)(d)	no.	1 569 430	435 660	180 714	19 758	3 515	2 209 077
Median(d)	\$	1 400	1 083	984	1 000	700	1 300
Not stated	no.	126 829	37 814	19 685	3 150	918	188 396
Weekly Rent Payment							
\$0-\$49	%	3.4	6.7	13.3	29.4	51.0	5.5
\$50-\$99	%	9.1	12.3	16.0	17.8	21.7	10.5
\$100-\$139	%	8.2	17.8	21.4	17.8	11.9	11.2
\$140-\$179	%	12.9	23.0	19.8	11.8	5.9	15.2
\$180-\$224	%	20.0	21.2	13.3	7.6	3.6	19.3
\$225-\$274	%	18.2	11.1	7.6	5.4	1.9	15.7
\$275-\$349	%	14.7	5.1	5.1	4.6	1.4	12.0
\$350-\$449	%	7.9	1.5	2.0	2.7	0.8	6.1
\$450-\$549	%	2.7	0.3	0.5	1.0	0.8	2.0
\$550 and over	%	3.0	0.9	1.1	1.9	1.0	2.4
Total	%	100.0	100.0	100.0	100.0	100.0	100.0
Total(d)	no.	1 325 881	321 036	161 424	28 644	11 945	1 848 930
Median(d)	\$	215	160	135	100	46	195
Not stated	no.	41 160	10 511	6 695	1 676	1 072	61 114

⁽a) Based on place of enumeration. Excludes visitor only (c) Includes dwellings being purchased under a rent/buy households. See Glossary for full definition of households.

⁽b) Excludes dwellings where household composition could not (d) Excludes dwellings that did not state payment amount. be determined.

scheme.

Note: Cells in this table have been randomly adjusted to avoid the release of confidential data.

HOUSEHOLD INCOME DISTRIBUTION BY TENURE(a)(b)(c), Persons in occupied private dwellings

Tenure by income quintiles		Major Cities	Inner Regional	Outer Regional	Remote	Very Remote	Australia
• • • • • • • • • • • • • • • • • • • •	• • • • • •					• • • • • • • •	• • • • • • •
		INDIGEN	IOUS HOU:	SEHOLDS (d	d)		
Rented							
Lowest	%	44.7	52.7	51.9	54.1	64.4	51.8
Second	%	24.4	26.5	26.2	24.7	25.8	25.5
Third	%	15.0	12.7	12.4	10.3	5.8	12.1
Fourth	%	10.3	5.8	6.6	6.5	2.6	7.0
Highest	%	5.5	2.3	2.9	4.5	1.6	3.6
Total	%	100.0	100.0	100.0	100.0	100.0	100.0
Total	no.	102 148	63 184	56 236	22 689	48 073	292 330
Owned with a mortgage	е						
Lowest	%	10.7	17.5	20.7	14.9	20.7	15.1
Second	%	18.5	26.7	24.2	20.8	22.2	22.2
Third	%	25.4	24.6	24.5	22.4	23.9	24.8
Fourth	%	26.7	21.4	20.0	24.4	20.3	23.6
Highest	%	18.7	9.8	10.5	17.5	12.8	14.3
Total	%	100.0	100.0	100.0	100.0	100.0	100.0
Total	no.	52 404	32 854	25 927	5 080	1 370	117 635
Owned outright							
Lowest	%	24.2	34.4	37.3	34.4	42.5	31.4
Second	%	24.7	28.9	25.0	27.2	23.9	26.0
Third	%	20.1	17.4	18.1	17.2	16.0	18.6
Fourth	%	17.8	12.4	13.1	12.1	9.6	14.5
Highest	%	13.3	6.9	6.5	9.1	7.9	9.5
Total	%	100.0	100.0	100.0	100.0	100.0	100.0
Total	no.	17 331	11 660	10 813	2 738	1 776	44 318
All households(e)							
Lowest	%	32.4	40.1	41.5	45.6	61.9	40.5
Second	%	22.6	26.8	25.6	24.2	25.7	24.7
Third	%	18.7	16.8	16.4	13.1	6.7	16.0
Fourth	%	16.0	11.2	11.1	10.0	3.6	12.0
Highest	%	10.3	5.1	5.4	7.1	2.2	6.9
Total	%	100.0	100.0	100.0	100.0	100.0	100.0
Total	no.	173 745	109 326	94 991	31 488	55 138	464 688

- households. See Glossary for full definition of households.
- (b) Income quintiles based on weekly equivalised gross household income. See the Explanatory Notes for more (e) Includes persons in dwellings being occupied under a life information on equivalised income.
- (c) See Income chapter for 2006 equivalised household income quintile dollar ranges.
- (a) Based on place of enumeration. Excludes visitor only (d) An Indigenous household is any household that had at least one person of any age as a resident at the time of Census who identified as being of Aboriginal and/or Torres Strait Islander origin. See Glossary.
 - tenure scheme and with other tenure type.

Note: Cells in this table have been randomly adjusted to avoid the release of confidential data.

HOUSEHOLD INCOME DISTRIBUTION BY TENURE(a)(b)(c), Persons in occupied

private dwellings continued

Tenure by income quintiles		Major Cities	Inner Regional	Outer Regional	Remote	Very Remote	Australia
							• • • • • • • •
		ОТІ	HER HOUS	EHOLDS			
Rented							
Lowest	%	28.2	36.4	31.7	18.0	10.8	29.6
Second	%	20.8	26.6	23.5	15.0	11.1	21.9
Third	%	18.0	18.1	18.5	17.7	16.9	18.1
Fourth	%	16.7	12.0	14.9	21.2	24.9	15.8
Highest	%	16.3	6.8	11.4	28.2	36.3	14.6
Total	%	100.0	100.0	100.0	100.0	100.0	100.0
Total	no.	2 828 386	670 451	314 899	52 434	20 490	3 886 660
Owned with a mortgage	:						
Lowest	%	8.1	10.7	13.3	12.0	13.4	9.1
Second	%	14.4	21.1	21.7	17.3	19.2	16.4
Third	%	21.5	26.1	24.6	21.9	20.4	22.6
Fourth	%	26.4	25.2	23.9	24.8	23.0	26.0
Highest	%	29.5	16.9	16.5	23.9	24.0	25.9
Total	%	100.0	100.0	100.0	100.0	100.0	100.0
Total	no.	4 674 776	1 286 425	527 170	58 296	10 909	6 557 576
Owned outright							
Lowest	%	22.7	29.7	31.2	29.7	30.3	25.2
Second	%	19.7	24.3	23.9	21.2	22.8	21.1
Third	%	18.2	18.6	18.1	17.6	17.5	18.3
Fourth	%	18.5	15.1	14.7	15.8	15.1	17.4
Highest	%	20.8	12.3	12.1	15.7	14.4	18.1
Total	%	100.0	100.0	100.0	100.0	100.0	100.0
Total	no.	3 231 689	1 025 402	488 059	59 728	15 819	4 820 697
All households							
Lowest	%	18.0	23.3	24.5	20.1	17.1	19.6
Second	%	17.7	23.5	23.1	18.5	17.1	19.3
Third	%	19.6	21.6	20.7	19.0	17.9	20.1
Fourth	%	21.4	18.7	18.2	20.3	21.5	20.6
Highest	%	23.3	13.0	13.5	22.1	26.3	20.4
Total	%	100.0	100.0	100.0	100.0	100.0	100.0
Total (d)	no.	10 865 578	3 039 807	1 376 629	184 661	55 739	15 522 414

⁽a) Based on place of enumeration. Excludes visitor only households. See Glossary for full definition of households.

(b) See Income chapter for 2006 equivalised household income quintile dollar ranges.

(c) See Income quintile dollar ranges.

(d) Excludes households where tenure type was not stated.

148 ABS • POPULATION CHARACTERISTICS, ABORIGINAL AND TORRES STRAIT ISLANDER AUSTRALIANS • 4713.0 • 2006

information on equivalised income.

⁽b) Income quintiles based on weekly equivalised gross household income. See the Explanatory Notes for more the release of confidential data.

9.8 PERSONS LI	VING IN	NON-PF	RIVATE	DWELLI	NGS(a)	(b) .				
	NSW	Vic.	Qld	SA	WA	Tas.	NT	ACT	Australia (e)
	no.	no.	no.	no.	no.	no.	no.	no.	no.	%
	• • • • • • • •	I	NDIGENO	OUS PER	RSONS	• • • • •	• • • • • • •	• • • • • • •	• • • • • • • •	• • • •
Staff quarters Hospital	124 393	43 100	463 351	51 144	406 319	13 26	181 242	8 11	1 289 1 586	6.6 8.1
Hostel for the disabled - Nursing home	242	65	232	75	224	12	195	_	1 045	5.3
Accommodation for the retired or aged	57	28	175	12	70	3	55	3	403	2.1
Boarding house, private hotel Hostel for homeless, night	128	44	307	37	124	8	350	3	1 001	5.1
shelter, refuge Prison, corrective institution,	232	47	254	87	104	10	122	14	870	4.4
detention centre(d) Hotel, motel, bed and	1 959	223	1 554	308	1 451	50	667	13	6 225	31.7
breakfast	900	167	803	170	376	92	191	31	2 730	13.9
Nurses' quarters Boarding school Residential college, hall of	7 242	— 73	7 895	— 80	9 288	3	5 166	_ 5	28 1 752	0.1 8.9
residence Childcare institution	147 12	32 —	196 48	15 —	95 12	27 —	263 —	19 —	798 72	4.1 0.4
Corrective institution for children	169	17	51	13	21	14	18	5	308	1.6
Other welfare institution	245	38	208	38	161	4	130	3	827	4.2
Convent, monastery, etc. Other and not classifiable	12 222	— 41	3 179	 16	3 142	_ 11	10 61	3 3	31 678	0.2 3.5
Total (e)	5 091	918	5 726	1 046	3 805	273	2 656	121	19 643	100.0

nil or rounded to zero (including null cells)

Note: Cells in this table have been randomly adjusted to avoid the release of

⁽a) Based on place of enumeration.

⁽b) As guest, patient, inmate or other resident.

⁽c) Includes Other Territories, as a result components may not add to total.

⁽d) For persons aged 18 years and over.

⁽e) Excludes persons whose dwelling type was not stated.

PERSONS LIVING IN NON-PRIVATE DWELLINGS (a) (b) continued

	NSW	Vic.	Qld	SA	WA	Tas.	NT	ACT	Australia(c)	
	no.	no.	no.	no.	no.	no.	no.	no.	no.	%
	• • • • • • •	NO	N-INDIG	ENOUS	PERSON	IS	• • • • •	• • • • • •	• • • • • • • • •	• • • • •
Staff quarters Hospital Hostel for the disabled -	6 548 17 117	3 483 13 326	12 153 9 428	2 254 4 782	12 231 5 450	375 1 036	2 323 253	481 616	39 862 52 011	7.8 10.2
Nursing home Accommodation for the retired	34 708	23 789	17 289	11 268	9 061	2 817	192	861	99 985	19.6
or aged	17 628	19 061	10 220	5 292	4 386	894	59	641	58 181	11.4
Boarding house, private hotel Hostel for homeless, night	4 481	2 262	3 013	734	577	155	180	11	11 413	2.2
shelter, refuge Prison, corrective institution,	1 088	474	617	171	288	101	58	179	2 976	0.6
detention centre Hotel, motel, bed and	7 714	3 771	4 170	1 256	2 148	463	141	89	19 752	3.9
breakfast	40 606	27 446	27 340	9 708	13 214	3 420	1 620	2 933	126 308	24.8
Nurses' quarters	460	53	197	38	196	45	85	5	1 079	0.2
Boarding school Residential college, hall of	7 195	3 109	5 393	1 143	2 671	273	38	182	20 008	3.9
residence	11 646	8 626	7 161	2 080	3 441	1 199	234	3 943	38 330	7.5
Childcare institution	131	13	15	20	41	22	_	29	271	0.1
Corrective institution for										
children	172	109	65	46	16	16	3	13	440	0.1
Other welfare institution	1 352	1 461	1 069	580	500	201	38	78	5 279	1.0
Convent, monastery, etc. Other and not classifiable	1 670 11 491	908 5 742	368 5 531	244 1 434	396 3 583	106 362	34 435	232 523	3 958 29 150	0.8 5.7
Other and not classifiable	11 491	5 742	0 001	1 434	3 383	302	435	323	29 150	5.7
Total (d)	164 007	113 633	104 029	41 050	58 199	11 485	5 693	10 816	509 003	100.0

nil or rounded to zero (including null cells)

Note: Cells in this table have been randomly adjusted to avoid the release of confidential data.

⁽a) Based on place of enumeration.

⁽b) As guest, patient, inmate or other resident.

⁽c) Includes Other Territories, as a result components may not add to total.

⁽d) Excludes persons whose dwelling type was not stated.

9.8 PERSONS LIV	/ING IN	NON-P	RIVATE	DWFII	INGS (a	a)(h) co	ntinuo	d		
TENSONS EI	NSW	Vic.	Qld	SA	WA	Tas.	ntinuet NT	ACT	Australia(c)	
	no.	no.	no.	no.	no.	no.	no.	no.	no.	%
	• • • • • • •	• • • • • •	ALL I	PERSON	S (d)	• • • • • •	• • • • •	• • • • • • •		• • • •
Staff quarters Hospital Hostel for the disabled -	7 773 20 485	3 980 15 383	16 935 11 373	2 770 5 832	16 133 6 383	446 1 346	2 987 562	550 736	51 656 62 103	8.5 10.2
Nursing home Accommodation for the retired	38 466	25 593	19 514	12 093	9 846	3 732	399	980	110 623	18.2
or aged	18 966	20 579	12 036	5 608	4 688	1 026	114	666	63 683	10.5
Boarding house, private hotel Hostel for homeless, night	5 439	2 775	4 336	894	774	176	600	23	15 017	2.5
shelter, refuge Prison, corrective institution,	1 464	642	956	291	431	123	217	197	4 321	0.7
detention centre Hotel, motel, bed and	10 151	4 042	5 740	1 784	3 624	513	866	105	26 828	4.4
breakfast	52 876	35 153	36 034	11 935	17 141	4 243	2 346	3 634	163 393	26.9
Nurses' quarters Boarding school Residential college, hall of	544 7 695	53 3 285	214 6 444	38 1 262	221 3 045	58 279	101 212	5 191	1 234 22 417	0.2 3.7
residence	12 479	9 158	7 636	2 145	3 679	1 316	528	4 175	41 120	6.8
Childcare institution	148	13	63	23	53	22	_	29	351	0.1
Corrective institution for children	353	133	116	59	37	37	24	18	777	0.1
Other welfare institution	1 661	1 572	1 352	647	688	224	180	84	6 408	1.1
Convent, monastery, etc.	1 758	955	387	251	423	109	48	250	4 181	0.7
Other and not classifiable	12 668	6 299	6 664	1 559	4 233	431	591	569	33 066	5.4
Total (e)	192 926	129 615	129 800	47 191	71 399	14 081	9 775	12 212	607 178	100.0

nil or rounded to zero (including null cells)

Note: Cells in this table have been randomly adjusted to avoid the release of

⁽a) Based on place of enumeration.

⁽b) As guest, patient, inmate or other resident.

⁽c) Includes Other Territories, as a result components may not add to total.

⁽d) Includes persons whose Indigenous status was not stated.(e) Excludes persons whose dwelling type was not stated.

9.9 REGISTERED MOTOR VEHICLES(a)(b), Occupied private dwellings

	Major Cities	Inner Regional	Outer Regional	Remote	Very Remote	Australia
	no.	no.	no.	no.	no.	no.
• • • • • • • • • • • • • • • • • • • •	• • • • • • • • •				• • • • • • •	• • • • • • •
	INDIGE	NOUS HOU	JSEHOLDS	S (c)		
Number of motor vehicles						
None	11 849	6 754	6 802	3 088	6 457	34 950
One	22 876	14 516	12 365	3 596	3 679	57 032
Two or more	27 116	16 669	13 593	3 362	2 114	62 854
Total	61 841	37 939	32 760	10 046	12 250	154 836
Not stated	4 492	2 519	2 779	1 151	891	11 832
• • • • • • • • • • • • • • • • • • • •		• • • • • • • •			• • • • • • •	• • • • • • •
	ОТН	HER HOUS	EHOLDS			
Number of motor vehicles						
None	494 899	97 744	41 527	5 035	2 142	641 347
One	1 790 057	494 652	222 637	29 314	9 987	2 546 647
Two or more	2 364 077	752 687	359 636	50 445	14 235	3 541 080
Total	4 649 033	1 345 083	623 800	84 794	26 364	6 729 074
Not stated	170 648	48 916	24 023	3 475	1 292	248 354

⁽a) Based on place of enumeration. Excludes vistor only households. See Glossary for full definition of households.

Note: Cells in this table have been randomly adjusted to avoid the release of confidential data.

⁽b) Owned or used by household members, garaged or parked at or near private dwellings on Census night.

⁽c) An Indigenous household is any household that had at least one person of any age as a resident at the time of Census who identified as being of Aboriginal and/or Torres Strait Islander origin. See Glossary.

METHOD OF TRAVEL TO WORK ON CENSUS DAY(a)(b) NSW Australia(c) Vic. Old SA WA NT ACT INDIGENOUS PERSONS One method only Train 962 259 511 101 178 2 011 1.7 154 Bus 935 152 1 449 338 676 416 123 4 243 3.6 Ferry, tram or taxi 134 172 199 33 30 36 681 0.6 Car, as driver or passenger 22 216 5 426 22 067 3 761 8 122 3 799 4 415 1 010 70 852 60.0 Truck 578 86 601 49 180 83 12 1 672 1.4 83 Motorbike/scooter 182 52 270 25 47 38 24 14 655 0.6 Bicycle 315 126 556 55 125 18 111 11 1 317 1.1 Walked 2 837 456 5 792 951 3 328 268 18 478 4 764 68 15.7 Other 249 419 59 197 40 7 1 156 68 117 1.0 28 408 31 864 Total 6 797 5 372 12 923 4 430 9 966 1 252 101 065 85.6 Two or more methods 983 335 783 139 323 60 122 34 2 779 2.4 656 641 367 23 Worked at home 208 102 130 329 2 456 2.1 3 359 1 339 Did not go to work 11 768 4 012 921 711 619 626 175 10.0 **Total employed** 34 059 8 261 36 647 6 324 14 952 5 239 11 043 1 484 118 068 100.0 persons(d) NON-INDIGENOUS PERSONS One method only 155 615 42 Train 89 079 35 318 6 6 7 6 13 846 23 55 300 654 3.4 Bus 98 272 19 127 50 443 27 406 31 662 4 817 2 549 10 059 244 340 2.8 Ferry, tram or taxi 15 034 37 893 7 243 2 751 2 2 1 4 556 342 452 66 516 8.0 Car, as driver or 1 769 873 1 486 837 1 182 821 615 936 135 086 48 989 118 957 5 820 584 passenger 461 467 66.5 Truck 44 894 22 463 28 396 6 470 10 619 2 458 701 1 438 117 442 1.3 Motorbike/scooter 16 211 10 707 19 651 4 265 5 098 1 043 945 1 749 59 704 0.7 Bicycle 18 802 24 876 19 845 7 827 9 100 1 442 2 445 3 728 88 091 1.0 Walked 123 471 79 340 66 638 23 709 28 146 11 324 5 5 1 6 7 292 345 557 3.9 10.080 Other 14 523 11 178 4 400 9 029 1 226 692 52 067 0.6 923 Total 2 256 695 1 780 402 1 421 533 544 971 725 650 157 994 62 433 144 422 7 094 955 81.1 24 308 Two or more methods 105 625 74 945 38 578 11 630 1 943 958 2 3 2 9 260 353 3.0 137 047 92 298 30 598 40 661 9 463 2 345 5 173 Worked at home 103 427 421 037 4.8 Did not go to work 299 265 245 666 192 810 80 078 106 916 24 655 7 905 19 681 977 028 11.2 Total employed persons(d) 2 798 632 2 204 440 1 745 219 667 277 897 535 194 055 73 641 171 605 8 753 373 100.0

Note: Cells in this table have been randomly adjusted to avoid the release of confidential data.

nil or rounded to zero (including null cells)

⁽a) Based on place of usual residence.

⁽b) Employed persons aged 15 years and over.

⁽c) Includes Other Territories, as a result components may not add to total.

⁽d) Excludes persons where method of travel to work was not stated.

9.10 METHO	D OF TR	AVEL TO	WORK	ON CEN	ISUS D	AY(a)(b) contir	nued		
	NSW	Vic.	Qld	SA	WA	Tas.	NT	ACT	Australia(c)	
	no.	no.	no.	no.	no.	no.	no.	no.	no.	%
• • • • • • • • • • • • • • • • •	• • • • • • • •	• • • • • • •	• • • • • • •			• • • • • •	• • • • • •	• • • • • • •	• • • • • • • • •	• • • • •
			ALI	PERSO	N S (d)					
One method only										
Train	156 577	89 338	35 829	6 777	14 024	42	23	55	302 665	3.4
Bus	99 207	19 279	51 892	27 744	32 338	4 971	2 965	10 182	248 583	2.8
Ferry, tram or taxi	15 168	38 065	7 442	2 784	2 284	586	378	459	67 197	0.8
Car, as driver or										
passenger	1 792 089	1 492 263	1 204 888	465 228	624 058	138 885	53 404	119 967	5 891 436	66.4
Truck	45 472	22 549	28 997	6 519	10 799	2 541	784	1 450	119 114	1.3
Motorbike/scooter	16 393	10 759	19 921	4 290	5 145	1 081	969	1 763	60 359	0.7
Bicycle	19 117	25 002	20 401	7 882	9 225	1 460	2 556	3 739	89 408	1.0
Walked	126 308	79 796	72 430	24 660	31 474	11 592	10 280	7 360	364 035	4.1
Other	14 772	10 148	11 597	4 459	9 226	1 266	1 040	699	53 223	0.6
Total	2 285 103	1 787 199	1 453 397	550 343	738 573	162 424	72 399	145 674	7 196 020	81.1
Two or more methods	106 608	75 280	39 361	11 769	24 631	2 003	1 080	2 363	263 132	3.0
Worked at home	137 703	103 635	92 939	30 700	41 028	9 593	2 674	5 196	423 493	4.8
Did not go to work	303 277	246 587	196 169	80 789	108 255	25 274	8 531	19 856	988 796	11.1
Total employed persons(e)	2 832 691	2 212 701	1 781 866	673 601	912 487	199 294	84 684	173 089	8 871 441	100.0

⁽a) Based on place of usual residence.

Note: Cells in this table have been randomly adjusted to avoid the release of confidential data.

⁽b) Employed persons aged 15 years and over.

⁽c) Includes Other Territories, as a result components may not add to total.

⁽d) Includes persons whose Indigenous status was not stated.

⁽e) Excludes persons where method of travel to work was not stated.

9.11 TYPE OF INTERNET CONNECTION(a)(b), Occupied private dwellings

	Major Cities	Inner Regional	Outer Regional	Remote	Very Remote	Australia
	no.	no.	no.	no.	no.	no.
• • • • • • • • • • • • • • • • • • •	INDIGE	NOUS HOL	JSEHOLDS	G (c)	• • • • • •	• • • • • • • •
No Internet connection	29 453	20 849	20 595	7 209	10 627	88 733
Type of Internet connection Broadband connection Dial-up connection Other connection Total	21 908 10 399 713 33 020	9 619 7 366 476 17 461	6 543 5 468 353 12 364	1 643 1 093 117 2 853	851 721 71 1 643	40 564 25 047 1 730 67 341
Total (d)	62 473	38 310	32 959	10 062	12 270	156 074
Not stated	3 861	2 148	2 579	1 135	874	10 597
• • • • • • • • • • • • • • • • • • •	OTH	IER HOUS	EHOLDS	• • • • • • •	• • • • • •	• • • • • • •
No Internet connection	1 562 848	561 335	273 480	34 593	10 023	2 442 279
Type of Internet connection Broadband connection Dial-up connection Other connection Total	2 128 892 945 547 28 865 3 103 304	424 094 358 041 7 438 789 573	172 476 176 431 3 886 352 793	26 744 23 186 609 50 539	9 419 6 774 200 16 393	2 761 625 1 509 979 40 998 4 312 602
Total (d)	4 666 152	1 350 908	626 273	85 132	26 416	6 754 881
Not stated	153 527	43 093	21 548	3 135	1 241	222 544

⁽a) Based on place of enumeration. Excludes visitor only households. See Glossary for full definition of households.

Note: Cells in this table have been randomly adjusted to avoid the release of confidential data.

⁽b) Where a dwelling has more than one type of Internet connection, only one is recorded.

⁽c) An Indigenous household is any household that had at least one person of any age as a resident at the time of Census who identified as being of Aboriginal and/or Torres Strait Islander origin. See Glossary.

 $[\]begin{tabular}{ll} \begin{tabular}{ll} \beg$

CHAPTER 10

NEED FOR ASSISTANCE

INTRODUCTION

This chapter explores disability in the Indigenous population through analysis of the Census 'Need for assistance' questions. The 2006 Census 'Core Activity Need for Assistance' concept is a disability measure comprising a set of four questions: one for each of the core activity areas of self-care, mobility, and communication, and an additional question to ascertain why assistance with core activities was needed.

These Census-based indicators of disability in the Indigenous population are consistent with the relatively high disability rates among Indigenous people aged 15 years and over reported in previous surveys.

For more information on the 'Core Activity Need for Assistance' concept and how it relates to the Survey of Disability, Ageing and Carers (SDAC) and 2002 National Aboriginal and Torres Strait Islander Social Survey (NATSISS) concepts, refer to the Explanatory Notes.

More detailed analysis of need for assistance will be available in The Health and Welfare of Australia's Aboriginal and Torres Strait Islander Peoples 2007 (cat. no. 4704.0) due for release in April 2008. This publication will present detailed analysis of data from the 2006 Census to explain the relationship between the new 'Core Activity Need for Assistance' measure and selected socioeconomic indicators such as educational attainment, labour force participation, income, language spoken at home, and marital status. Also discussed in more detail are differences between collections relating to this topic, including comparability issues.

Proportions presented in this chapter exclude not stated responses, and are therefore calculated using only known responses. Where possible, the numbers of unknown responses are noted in the tables, allowing further analysis if required.

Comparison with non-Indigenous people The likelihood of an individual needing assistance for core activities is strongly linked with their age, and it is known that the age structure of the Indigenous population is significantly different to that of the non-Indigenous population (see Chapter 2: Population Distribution and Structure). Differences observed in need for assistance data between the two populations at an aggregate level will be compounded by the effect of the different age structures. Therefore, it is recommended that need for assistance data is compared by age groups, or alternatively, that age standardisation is used if data is to be compared at an aggregate level. For information on age standardisation, see the Explanatory Notes.

NEED FOR ASSISTANCE

In the 2006 Census, around 19,600 Aboriginal and Torres Strait Islander Australians (5% of known responses) were identified as needing assistance with self-care (eating, washing, dressing or toileting), mobility or communication. Indigenous people in non-private dwellings were three and a half times more likely to require assistance (15%) NEED FOR ASSISTANCE continued

than Indigenous people in occupied private dwellings (4%). Non-private dwellings include nursing homes and other carer accommodation. Among Indigenous people in non-private dwellings, need for assistance was significantly higher in nursing homes 93%, hostels for the disabled 77% and accommodation for the retired or aged 76% compared with other types of non-private dwellings.

Remoteness Areas

Indigenous people in Major Cities (5%) and Inner Regional areas (5%), were most likely to require assistance. Rates were only marginally lower in Outer Regional areas (5%), Remote (4%) and Very Remote (3%) areas.

NEED FOR ASSISTANCE BY REMOTENESS AREA(a), Indigenous persons

(a) Occupied private dwellings.

Prevalence by age and sex

The following analysis is restricted to people living in private dwellings. It excludes nursing homes and other carer accommodation dwelling types, where there are higher rates of people requiring assistance with self care.

Among those needing assistance, the median age for Indigenous males was 41 years, and for females, 49 years. The corresponding median ages for non-Indigenous males and females who needed assistance were 61 years and 75 years respectively.

The prevalence of need for assistance with core activities increased noticeably from about 35 years of age onwards for both Indigenous men and women. This is consistent with the patterns of chronic long-term health conditions such as, heart/circulatory diseases and diabetes, which show onset some 10 years earlier in the Indigenous population than in the non-Indigenous population (National Aboriginal and Torres Strait Islander Health Survey 2004-5 (cat. no. 4715.0)).

In most age groups, Indigenous males were more likely than females to require assistance. The proportion of Indigenous males aged 0-14 requiring assistance was 3%, compared with 2% for females. In the 65 years and over age group, the proportion of females (26%) identifying the need for assistance was greater than males (22%).

Prevalence by age and sex continued

NEED FOR ASSISTANCE(a)(b), by Age group

- (a) Indigenous persons.
- (b) Occupied private dwellings.

10.1 NEED FOR ASSISTANCE	CE(a)(b)(c)	, Indigen	ous perso	ons			
	Major Cities	Inner Regional	Outer Regional	Remote	Very Remote	Australia(d)	
	Ortico	rtogronar	riogionai		Homoto	, idou and (d)	
	no.	no.	no.	no.	no.	no.	%
	• • • • • • • • • •	• • • • • • • • •	• • • • • • • •	• • • • • • • •	• • • • • • • •	• • • • • • • •	• • • • •
Has need for assistance with core activities	7 010	4 824	4 105	1 467	2 125	19 614	4.6
Does not have need for assistance with core activities	130 948	87 753	87 124	34 842	61 932	403 888	95.4
Total (e)	137 958	92 577	91 229	36 309	64 057	423 502	100.0

- (a) Based on place of usual residence.
- (b) See Glossary for a full definition of need for assistance.
- (c) Occupied private dwellings only.
- (d) Includes persons with no usual address and persons enumerated in migratory CDs, as a result components may not add to total.
- (e) Excludes persons whose need for assistance was not stated.

Note: Cells in this table have been randomly adjusted to avoid the release of confidential data.

10.2 NEED FOR ASSISTANCE(a)(b)(c), by Age and Indigenous status

	Male		Female		Persons	
	no.	%	no.	%	no.	%
• • • • • • • • • • •	• • • • • • • •	• • • • • •	• • • • • • • • •		• • • • • • • •	• • • • •
	IN	DIGENO	OUS PERSO	NS		
0-4 years	388	61.9	239	38.1	627	100.0
5–9 years	962	64.7	524	35.3	1 486	100.0
10–14 years	973	63.7	555	36.3	1 528	100.0
15–19 years	698	62.4	420	37.6	1 118	100.0
20–24 years	460	59.1	318	40.9	778	100.0
25–29 years	381	55.3	308	44.7	689	100.0
30–34 years	481	57.7	352	42.3	833	100.0
35–39 years	571	50.3	564	49.7	1 135	100.0
40–44 years	712	50.8	689	49.2	1 401	100.0
45–49 years	741	48.5	786	51.5	1 527	100.0
50–54 years	773	48.6	817	51.4	1 590	100.0
55–59 years	796	50.3	787	49.7	1 583	100.0
60–64 years	687	48.9	717	51.1	1 404	100.0
65–69 years	499	46.3	578	53.7	1 077	100.0
70–74 years	383	39.8	580	60.2	963	100.0
75 years or over	642	34.3	1 232	65.7	1 874	100.0
Total (d)	10 147	51.7	9 466	48.3	19 613	100.0
• • • • • • • • • • •					• • • • • • • •	• • • • •
	NON	-INDIGE	ENOUS PER	SONS		
0-4 years	6 423	62.7	3 828	37.3	10 251	100.0
5–9 years	16 422	67.2	8 017	32.8	24 439	100.0
10–14 years	15 797	65.9	8 176	34.1	23 973	100.0
15–19 years	11 192	61.2	7 082	38.8	18 274	100.0
20-24 years	8 465	56.9	6 403	43.1	14 868	100.0
25–29 years	7 760	55.3	6 272	44.7	14 032	100.0
30–34 years	9 405	54.1	7 977	45.9	17 382	100.0
35–39 years	11 819	53.1	10 428	46.9	22 247	100.0
40-44 years	14 661	52.4	13 328	47.6	27 989	100.0
45–49 years	17 060	50.4	16 780	49.6	33 840	100.0
50-54 years	19 560	49.9	19 616	50.1	39 176	100.0
55–59 years	27 661	53.8	23 793	46.2	51 454	100.0
60–64 years	29 693	57.0	22 384	43.0	52 077	100.0
65–69 years	23 405	51.0	22 482	49.0	45 887	100.0
70–74 years	24 813	45.0	30 308	55.0	55 121	100.0
75 years or over	108 097	32.8	221 712	67.2	329 809	100.0
Total (d)	352 233	45.1	428 586	54.9	780 819	100.0

⁽a) Based on place of usual residence.

Note: Cells in this table have been randomly adjusted to avoid the release of confidential data.

⁽b) See Glossary for a discussion of Need for Assistance.

⁽c) Occupied private dwellings only.

⁽d) Excludes persons whose need for assistance was not stated.

NEED FOR ASSISTANCE(a)(b)(c), by Age and Indigenous status continued

	Male		Female		Persons	
	no.	%	no.	%	no.	%
• • • • • • • • • • •	• • • • • • • •					
		ALL	PERSONS			
0–4 years	6 937	62.6	4 150	37.4	11 087	100.0
5–9 years	17 735	67.0	8 733	33.0	26 468	100.0
10–14 years	17 112	65.8	8 904	34.2	26 016	100.0
15–19 years	12 096	61.3	7 629	38.7	19 725	100.0
20–24 years	9 071	57.1	6 825	42.9	15 896	100.0
25–29 years	8 260	55.3	6 685	44.7	14 945	100.0
30–34 years	10 051	54.3	8 445	45.7	18 496	100.0
35–39 years	12 594	53.0	11 162	47.0	23 756	100.0
40-44 years	15 639	52.3	14 255	47.7	29 894	100.0
45-49 years	18 125	50.4	17 852	49.6	35 977	100.0
50-54 years	20 693	49.8	20 821	50.2	41 514	100.0
55–59 years	28 956	53.6	25 073	46.4	54 029	100.0
60-64 years	30 957	56.7	23 607	43.3	54 564	100.0
65–69 years	24 474	50.9	23 634	49.1	48 108	100.0
70-74 years	25 884	44.9	31 722	55.1	57 606	100.0
75 years or over	112 451	32.7	231 114	67.3	343 565	100.0
Total	371 035	45.2	450 611	54.8	821 646	100.0
Not stated	8 655	40.8	12 559	59.2	21 214	100.0

⁽a) Based on place of usual residence.

Note: Cells in this table have been randomly adjusted to avoid the release of confidential data.

⁽b) See Glossary for a discussion of Need for Assistance.

⁽c) Occupied private dwellings only.

CHAPTER 11

TORRES STRAIT ISLANDERS

INTRODUCTION

This chapter presents information for all persons of Torres Strait Islander origin living in the Torres Strait Indigenous Region (see Glossary for geographical coverage), those living in other parts of Queensland and those living elsewhere in Australia. Information separately identifying Torres Strait Islander people has been collected since the 1971 Census. The 1996 Census was the first Census in which people could identify or be identified as being of both Torres Strait Islander and Aboriginal origin. In this publication, Indigenous people reporting dual origin have been included in the Torres Strait Islander population.

In 2006, the estimated resident population (ERP) was 53,300 people of Torres Strait Islander origin, accounting for 10% of the Indigenous population and 0.3% of the total Australian population. This estimate includes 20,200 people of both Torres Strait Islander and Aboriginal origin.

The age distribution of Torres Strait Islander people (based on 2006 Census counts) was similar to that of the overall Indigenous population. A high proportion of Torres Strait Islander people were aged under 15 years (38%). Only 10% of Torres Strait Islander people were aged 55 years or over. In 2006, 15% of Torres Strait Islander people lived in the Torres Strait Indigenous Region, 46% lived in the rest of Queensland and 39% in the remainder of Australia.

Proportions presented in this chapter exclude not stated responses, and are therefore calculated using only known responses. Where possible, the numbers of unknown responses are noted in the tables, allowing further analysis if required.

Language

Torres Strait Islander people living in the Torres Strait Indigenous Region were the most likely to speak a Torres Strait Island language at home (73%) compared with 9% of Torres Strait Islander people living in the rest of Queensland and 1% of Torres Strait Islander people living in other parts of Australia. The most widely spoken Indigenous language by Torres Strait Islander people was Torres Strait Creole with a total of 5,300 speakers, or 12% of Torres Strait Islander people. The next most widely spoken Torres Strait Island language was Kalaw Kawaw Ya/ Kalaw Lagaw Ya with 1,100 speakers or 2% of Torres Strait Islander people.

In 2006, 13% of Torres Strait Islander people living in the Torres Strait Indigenous Region who responded to the language question spoke only English at home, compared with 82% in the rest of Queensland and 91% living in other parts of Australia.

Education

A higher proportion of Torres Strait Islander people aged 15 years and over living in the Torres Strait Indigenous Region (38%) had completed Year 12 compared with 35% in the rest of Queensland and 25% in other parts of Australia. In comparison, 22% of all Indigenous people aged 15 years and over had completed Year 12.

Education continued

In 2006, 23% of Torres Strait Islander people aged 15 years and over had a non-school qualification. A Certificate level qualification was reported by 18% of Torres Strait Islander people aged 15 years and over in the Torres Strait Indigenous Region compared with 15% in both the rest of Queensland and other parts of Australia. A Bachelor degree was reported by 3% of Torres Strait Islander people aged 15 years and over as their highest non-school qualification.

Work

Of Torres Strait Islander people aged 15-64 years who reported their labour force status in the 2006 Census, 55% said they were employed on either a full-time or part-time basis, 8% said they were unemployed and 37% said they were not in the labour force. In comparison, of all Indigenous people aged 15-64 years, 48% reported they were employed, 9% said they were unemployed and 43% said they were not in the labour force.

A higher proportion of Torres Strait Islander people living in the Torres Strait Indigenous Region were employed (69%) than Torres Strait Islander people living in the rest of Queensland (51%) and other parts of Australia (54%).

The labour force participation rate for Torres Strait Islander people living in the Torres Strait Indigenous Region (72%) was higher than the overall Torres Strait Islander participation rate (63%). The labour force participation rate for all Indigenous people was 57%, while the non-Indigenous participation rate was 76%.

Torres Strait Islander people in the Torres Strait Indigenous Region reported a lower unemployment rate (5%) than for all Torres Strait Islander people (12%).

The most commonly reported occupation group by employed Torres Strait Islander people aged 15 years and over was Labourers (26%), followed by Community and Personal Service Workers (14%) and Technicians and Trades Workers (13%).

The most commonly reported industry by employed Torres Strait Islander people in the Torres Strait Indigenous Region was Public Administration and Safety (66%), followed by Health Care and Social Assistance (10%) and Education and Training (7%). In the remainder of Australia, Manufacturing, Public Administration and Safety, and Health Care Work continued

and Social Assistance were the most commonly reported industries for Torres Strait Island people (11% each).

CDEP

In 2006, 52% of Torres Strait Islanders living in the Torres Strait Indigenous Region who were employed, were working in the Community Development Employment Projects (CDEP) scheme. CDEP was asked as a separate question only on the Interviewer Household Form. Participation in CDEP was not asked on mainstream forms and therefore it is not possible to compare CDEP participation across different areas.

Income

In 2006, 79% of Torres Strait Islander people in the Torres Strait Indigenous Region had an equivalised gross weekly household income in the lowest two quintiles (\$515 or less per week). In the rest of Queensland and the remainder of Australia, 65% of Torres Strait Islander people were in the lowest two quintiles. In comparison, 70% of all Indigenous people had an equivalised gross weekly household income in the lowest two quintiles.

The proportion of Torres Strait Islander people in the highest income quintile (\$1,078 per week or more) was 2% in the Torres Strait Indigenous Region, 6% for the rest of Queensland and 8% for the remainder of Australia.

HOUSEHOLD INCOME QUINTILES (a)(b), Residents of occupied private dwellings, Torres Strait Islanders

- (a) Based on equivalised gross household income per week. See Explanatory Notes.
- (b) Excludes households in which income was partially reported or not stated

Tenure Type

Torres Strait Islander people were more likely to be renting a dwelling, than to own a dwelling with or without a mortgage. More than two thirds (70%) of the Torres Strait Islander population were living in a rented dwelling, a further 19% were living in a mortgaged dwelling and 10% were living in a dwelling that was owned outright.

Tenure Type continued

In the Torres Strait Indigenous Region, housing co-operative/community/church groups provided rental accommodation for 44% of the 5,700 Torres Strait Islander people in rented housing and the state housing authority provided a further 42%. In 2006, 2% of Torres Strait Islander people living in the Torres Strait Indigenous Region were renting privately compared with 31% in the rest of Queensland and 27% in the remainder of Australia.

A greater proportion of Torres Strait Islander people living in other parts of Australia were owners with a mortgage (27%) compared with 19% in the rest of Queensland and 1% of Torres Strait Islander people living in the Torres Strait Indigenous Region.

11.1 SELECTED CHARACTERISTICS(a), by Indigenous status—All Persons

TORRES STRAIT ISLANDER(b)

	Torres Strait Indigenous region	Balance of Queensland	Balance of Australia(c)	Total	Indigenous	Non-Indigenous
	no.	no.	no.	no.	no.	no.
• • • • • • • • • • • • • • • • • • • •	• • • • • • • • • •	• • • • • • • • • • • •	• • • • • • • • • • • • •	• • • • • • • • •	• • • • • • • • •	• • • • • • • • • •
Age group						
0 - 14	2 713	9 070	6 148	17 931	171 113	3 541 594
15 - 34	2 198	7 264	5 468	14 930	148 329	4 911 177
35 - 54	1 382	3 975	4 027	9 384	98 279	5 309 137
55+	665	1 511	2 904	5 080	37 304	4 504 907
Total	6 958	21 820	18 547	47 325	455 025	18 266 815
Language spoken at home(d) Torres Strait Island						
Languages, nfd Kalaw Kawaw Ya/Kalaw	97	252	53	402	436	25
Lagaw Ya	896	154	13	1 063	1 071	126
Meriam Mir	107	50	9	166	171	39
Torres Strait Creole	3 785	1 428	115	5 328	5 773	234
Total Torres Strait Islander						
languages	4 885	1 884	190	6 959	7 451	424
All Other Australian						
Indigenous Languages	351	282	389	1 022	44 543	2 973
English	868 566	16 631 1 439	15 797 1 021	33 296 3 026	372 007 7 266	15 014 413 3 018 290
Other Languages(e)	300	1 439	1 021	3 026	7 200	3 018 290
Total (f)	6 670	20 236	17 397	44 303	431 267	18 036 100
Not stated	290	1 583	1 149	3 022	23 757	230 716
Educational Institution						
attended(g)(h)						
Pre-school	178	649	366	1 193	11 363	291 103
Primary	1 176	3 611	2 581	7 368	71 730	1 594 756
Secondary	476	2 254	1 505	4 235	39 680	1 216 326
Technical or further	475	400	400	4.005	40.004	440.045
educational institution	175 57	432	428 293	1 035 664	10 384	412 915 733 012
University Other	63	314 116	293 126	305	7 058 2 543	123 976
Institution not stated	121	678	519	1 318	12 980	191 073
institution not stated	121	010	319	1 310	12 900	191 075
Total attending	2 246	8 054	5 818	16 118	155 738	4 563 161
Not attending	4 380	11 797	10 816	26 993	262 590	13 181 456
Total	6 626	19 850	16 634	43 110	418 327	17 744 618
Attendance not stated	334	1 969	1 912	4 215	36 699	522 196

⁽a) Based on place of usual residence.

Note: Cells in this table have been randomly adjusted to avoid the release of confidential data.

⁽b) Includes persons identified as both Torres Strait Islander and

⁽c) Includes persons with no usual address and persons enumerated in (h) Persons attending an educational institution. migratory CDs.

⁽d) Based on the Australian Standard Classification of Languages (ASCL) Second Edition.

⁽e) Includes persons whose language spoken at home was inadequately described.

⁽f) Excludes persons whose language spoken at home was not stated.(g) Based on the Australian Standard Classification of Education (ASCED).

11.2 SELECTED CHARACTERISTICS(a), by Indigenous status—Persons aged 15 years .

TORRES STRAIT ISLANDER (b)

	Torres Strait Indigenous Region	Balance of Queensland	Balance of Australia(c)	Total	Indigenous	Non-Indigenous
	no.	no.	no.	no.	no.	no.
• • • • • • • • • • • • • • • • • • • •	• • • • • • • •	• • • • • • • • • • • •	• • • • • • • • • • • •		• • • • • • • • • • •	• • • • • • • • • •
Highest year of schooling						
Year 12 or equivalent	1 539	3 730	2 553	7 822	55 095	6 612 329
Year 11 or equivalent	549	1 524	1 315	3 388	30 541	1 543 613
Year 10 or equivalent	952	3 217	3 313	7 482	79 454	3 520 518
Year 9 or equivalent	240	1 066	1 495	2 801	37 236	1 058 444
Year 8 or below	775	1 113	1 470	3 358	40 109	1 081 966
Did not go to school	24	155	230	409	6 138	128 576
Total (d)	4 079	10 805	10 376	25 260	248 573	13 945 446
Not stated	166	1 941	2 025	4 132	35 337	779 775
Highest non-school qualification						
Postgraduate Degree	6	33	53	92	1 197	409 740
Graduate Diploma and Graduate						
Certificate	12	55	49	116	1 148	226 442
Bachelor Degree	83	344	342	769	8 162	1 822 365
Advanced Diploma and Diploma	218	374	361	953	8 740	1 113 689
Certificate Level	769	1 850	1 801	4 420	37 586	2 600 842
Total (e)(f)	1 146	2 781	2 766	6 693	59 756	6 402 289
Not stated	448	2 228	2 354	5 030	41 699	1 041 370

⁽a) Based on place of usual residence.

Note: Cells in this table have been randomly adjusted to avoid the release of confidential data.

⁽b) Includes persons identified as both Torres Strait Islander and Aboriginal origin.

⁽c) Includes persons with no usual address and persons enumerated in migratory CDs.

⁽d) Excludes persons whose highest year of schooling was not stated.

⁽e) Excludes persons whose non-school qualifications were not stated.

⁽f) Includes persons whose non-school qualification was inadequately described.

11.3 LABOUR FORCE COMPOSITION(a), by Indigenous persons -15 to 64 year olds

TORRES STRAIT ISLANDER(b)

		Torres Strait Indigenous Region	Balance of Queensland	Balance of Australia(c)	Total	Indigenous	Non-Indigenous
• • • • • • • • • • • • • • • • • • • •	• • •	• • • • • • • •	• • • • • • • •	• • • • • • • •	• • • • • • • •	• • • • • • • • • • • •	• • • • • • • • • •
Employed							
Employed, worked							
full-time	no.	1 239	3 326	3 206	7 771	64 695	5 629 054
Employed, worked							
part-time	no.	1 124	1 833	1 626	4 583	44 540	2 517 804
Employed, away from							
work	no.	256	676	583	1 515	12 301	548 138
Total employed(d)	no.	2 619	5 835	5 415	13 869	121 536	8 694 996
Unemployed							
Unemployed, looking for							
full-time work	no.	82	666	620	1 368	15 966	289 135
Unemployed, looking for							
part-time work	no.	48	305	223	576	6 577	182 094
Total unemployed	no.	130	971	843	1 944	22 543	471 229
Not in the labour force	no.	1 050	4 606	3 702	9 358	109 385	2 969 008
Total(e)	no.	3 799	11 412	9 960	25 171	253 464	12 135 233
Not stated	no.	135	688	861	1 684	15 342	141 551
Participant worker in CDEP	no.	1 352	354	100	1 806	13 999	301
Employment to Population							
ratio							
Male	%	78.3	56.6	60.0	61.1	53.0	77.8
Female	%	60.2	45.7	48.3	49.0	43.2	65.6
Total	%	68.9	51.2	54.3	55.1	48.0	71.7
Participation rate							
Male	%	81.6	65.5	69.3	69.3	63.0	82.0
Female	%	63.7	53.8	56.0	56.2	51.1	69.2
Total	%	72.3	59.7	62.8	62.8	56.8	75.5
Unemployment rate							
Male	%	4.0	13.5	13.3	11.8	15.8	5.1
Female	%	5.5	15.1	13.7	12.9	15.4	5.2
Total	%	4.7	14.3	13.5	12.3	15.6	5.1

⁽a) Based on place of usual residence.

Note: Cells in this table have been randomly adjusted to avoid the release of confidential data.

> Census counts of CDEP only reflects information collected on the Interviewer Household Form used in discrete Indigenous communities, and should not be used as an indicator of CDEP participation rates.

⁽b) Includes persons identified as both Torres Strait Islander and Aboriginal origin.

⁽c) Includes persons with no usual address and persons enumerated in migratory CDs.

⁽d) Includes CDEP participants.

⁽e) Excludes persons whose labour force status was not stated.

OCCUPATION AND INDUSTRY(a), by Indigenous status—Employed persons aged 15 years and over

TORRES STRAIT ISLANDER(b)

	Torres Strait					
	Indigenous	Balance of	Balance of			
	Region	Queensland	Australia(c)	Total	Indigenous	Non-Indigenous
	no.	no.	no.	no.	no.	no.
• • • • • • • • • • • • • • • • • • • •	• • • • • • • • •	• • • • • • • • • • •			• • • • • • • • •	• • • • • • • • •
Occupation(d)						
Managers	138	253	421	814	6 845	1 187 340
Professionals	219	541	543	1 306	13 849	1 783 182
Technicians and Trades Workers	206	836	801	1 843	14 726	1 282 676
Community and Personal Service	200	830	001	1 043	14 720	1 202 010
Workers	449	849	638	1 933	18 708	776 744
Clerical and Administrative	449	049	036	1 933	18 708	110144
	220	741	000	4 755	45.040	4 240 554
Workers	330		686	1 755	15 248	1 342 551
Sales Workers	115	361	450	927	8 286	880 524
Machinery Operators And Drivers	154	545	556	1 258	10 013	588 241
Labourers	862	1 474	1 158	3 490	29 129	912 228
Inadequately described	115	127	122	362	3 467	85 635
Total (e)	2 589	5 721	5 383	13 692	120 258	8 839 124
Not stated	58	166	145	367	2 489	69 186
Industry(f)						
Agriculture, Forestry and Fishing	16	178	217	417	3 620	274 489
Mining	3	103	111	221	2 491	103 670
Manufacturing	5	530	596	1 132	9 108	933 886
Electricity, Gas, Water and Waste	· ·	000	000	1 102	0 100	000 000
Services	16	60	51	122	1 115	87 790
Construction	49	533	486	1 070	8 391	695 236
Wholesale Trade	3	152	194	348	2 985	390 351
Retail Trade	101	398	554	1 054	9 232	1 015 270
	101	390	554	1 034	9 232	1 013 270
Accommodation and Food	E 4	470	200	001	7.6E4	561 916
Services	54	472	390	921	7 654	201 310
Transport, Postal and	=0	0.40	225	=0.4	4.000	440.000
Warehousing	50	242	295	591	4 826	419 303
Information Media and						
Telecommunications	4	50	87	144	1 243	174 575
Financial and Insurance Services	3	43	67	112	1 379	345 521
Rental, Hiring and Real Estate						
Services	6	47	70	124	1 187	151 787
Professional, Scientific and						
Technical Services	14	119	124	251	2 785	596 191
Administrative and Support						
Services	24	263	189	475	4 477	279 801
Public Administration and Safety	1 655	929	573	3 156	20 585	584 625
Education and Training	165	451	325	947	10 159	684 042
Health Care and Social						
Assistance	262	669	566	1 496	17 646	931 540
Arts and Recreation Services	13	79	94	175	1 912	124 618
Other Services	18	143	178	335	4 035	331 617
Inadequately described	50	145	126	323	2 898	108 626
Total(g)	2 506	5 611	5 290	13 418	117 725	8 794 834
Not stated	133	274	237	647	5 025	113 480

- (a) Based on place of usual residence.
- (b) Includes persons identified as both Torres Strait Islander and Aboriginal (f) Based on the Australian and New Zealand Standard Industrial
- (c) Includes persons with no usual address and persons enumerated in migratory CDs.
- (d) Based on the Australian and New Zealand Standard Classification of Occupations (ANZSCO).
- (e) Excludes persons whose occupation was not stated.
 - Classification (ANZSIC).
- (g) Excludes persons whose industry was not stated.

Note: Cells in this table have been randomly adjusted to avoid the release of confidential data.

TORRES STRAIT ISLANDER(c)

	Torres Strait Indigenous Region	Balance of Queensland	Balance of Australia(d)	Total	Indigenous	Non-Indigenous
	no.	no.	no.	no.	no.	no.
• • • • • • • • • • • • • • • • • • • •	• • • • • • • • •	• • • • • • • • • • •	• • • • • • • • • • • • •	• • • • • • • • • •	• • • • • • • • • • •	• • • • • • • • • •
Owned outright	356	1 237	2 511	4 104	32 115	5 195 573
Owned with a mortgage	77	3 487	4 225	7 789	86 545	7 188 440
Rented						
Privately	119	5 722	4 307	10 148	90 942	3 394 453
State/Territory housing authority	2 413	4 704	3 069	10 186	92 581	555 676
Community or cooperative housing						
group	2 525	2 092	705	5 322	71 026	64 004
Other	524	746	497	1 767	11 074	226 334
Not stated	138	266	236	640	5 459	115 916
Total Rented	5 719	13 530	8 814	28 063	271 082	4 356 383
Other	50	88	139	277	3 034	103 001
Total (e)	6 202	18 342	15 689	40 233	392 776	16 843 397
Not Stated	138	922	1 191	2 251	17 777	338 060

⁽a) Based on place of usual residence.

Note: Cells in this table have been randomly adjusted to avoid the release of confidential data.

170 ABS • POPULATION CHARACTERISTICS, ABORIGINAL AND TORRES STRAIT ISLANDER AUSTRALIANS • 4713.0 • 2006

⁽b) Persons in occupied private dwellings.

⁽c) Includes persons identified as both Torres Strait Islander and Aboriginal origin.

⁽d) Includes persons with no usual address and persons enumerated in

⁽e) Excludes persons whose tenure type was not stated.

11.6 EQUIVALISED GROSS HOUSEHOLD INCOME(a)(b), by Indigenous status

TORRES STRAIT ISLANDER(c)

		Torres Strait Indigenous Region	Balance of Queensland	Balance of Australia(d)	Total	Indigenous	Non-Indigenous
• • • • • • • • • • • • • • • •	• • • •	• • • • • • • • •	• • • • • • • •	• • • • • • • •	• • • • • • • •	• • • • • • • • • • • •	• • • • • • • • • •
Mean(e)	\$	402	488	506	481	460	740
Income ranges							
Negative income	no.	_	27	83	110	890	35 221
Nil income	no.	8	96	148	252	1 865	114 878
\$1-\$149	no.	196	895	776	1 867	23 141	347 976
\$150-\$249	no.	1 076	2 532	2 302	5 910	69 840	969 159
\$250-\$399	no.	2 408	4 131	3 586	10 125	98 568	2 582 912
\$400-\$599	no.	1 460	3 458	2 756	7 674	63 238	3 112 427
\$600-\$799	no.	474	1 991	1 701	4 166	36 466	2 654 607
\$800-\$999	no.	149	1 003	863	2 015	18 941	1 762 927
\$1000-\$1299	no.	89	735	711	1 535	14 391	1 792 928
\$1300-\$1599	no.	32	198	289	519	5 487	939 390
\$1600-\$1999	no.	5	131	179	315	2 730	541 164
\$2000 or more	no.	3	78	133	214	1 945	434 535
Total (f)	no.	5 900	15 275	13 527	34 702	337 502	15 288 124
Not stated	no.	440	3 989	3 354	7 783	73 053	1 893 331
Income Quintiles							
Lowest	no.	2 446	5 715	5 483	13 644	152 554	3 000 440
Second	no.	2 213	4 188	3 252	9 653	83 006	2 969 975
Third	no.	856	2 739	2 178	5 773	48 612	3 076 347
Fourth	no.	291	1 776	1 563	3 630	34 317	3 144 779
Highest	no.	94	857	1 052	2 003	19 014	3 096 581
Total (f)	no.	5 900	15 275	13 528	34 703	337 503	15 288 122
Not stated	no.	441	3 988	3 353	7 782	73 052	1 893 333

nil or rounded to zero (including null cells)

Note: Cells in this table have been randomly adjusted to avoid the release of confidential data.

⁽a) Based on place of usual residence.

⁽b) Residents of occupied private dwellings.

⁽c) Includes persons identified as both Torres Strait Islander and Aboriginal origin.

⁽d) Includes persons with no usual address and persons enumerated in migratory CDs.

⁽e) Excludes persons whose income was unknown.

⁽f) Comprises persons in households in which there were no temporarily absent adults and all incomes were fully stated. Children under 15 years of age who were temporarily absent on Census night have been included in the calculation of equivalised gross household income per week.

EXPLANATORY NOTES

DEFINITION OF INDIGENOUS

1 The term Indigenous is used in this publication to refer to Australian Aboriginal and Torres Strait Islander peoples. All ABS Indigenous population statistics are based on responses to the ABS standard question for Indigenous identification, which is used in self-enumerated collections. The same Census question has been used to determine Indigenous status (but not its component peoples) since the 1981 Census. The standard question format for Indigenous identification in the Census, that is shown below, was first used in this exact format in the 1996 Census, and was repeated in the 2001 and 2006 Census.

Is the person of Aboriginal or Torres	☐ No
Strait Islander origin ?	☐ Yes, Aboriginal
 For persons of both Aboriginal and Torres Strait Islander origin, mark both 'Yes' boxes. 	Yes, Torres Strait Islander

2 For more information on definitional changes and Census questions, refer to Occasional Paper: Population Issues, Indigenous Australians, 1996 (cat. no. 4708.0) or the Census Dictionary, 2006 (cat. no. 2901.0).

SCOPE AND COVERAGE

- **3** The 2006 Census of Population and Housing was held on 8 August 2006. Australia's first national Census was held in 1911 and since 1961 a Census has been taken every five years, the frequency specified in the Census and Statistics Act 1905. The objective of the Census is to count the number of people in Australia on Census night, identifying their key characteristics and those of the dwellings in which they live.
- **4** Following changes to the Australian Constitution as a result of the 1967 Referendum, Aboriginal and Torres Strait Islander peoples were included in official estimates of the Australian population. As a consequence, from the 1971 Census onwards, the ABS has developed and improved strategies to count the Indigenous population throughout Australia.
- 5 The Census aims to count every person who spent Census night in Australia. This includes Australian residents in Antarctica and people in the territories of Jervis Bay, Cocos (Keeling) Islands and Christmas Island. The other Australian External Territories (Norfolk Island and minor islands such as Heard and McDonald Islands), are outside the scope of the Australian Census. The only people who are in Australia on Census night, but who are excluded from the Census, are foreign diplomats and their families.
- 6 The Census includes people on vessels in or between Australian ports as well as people on board long distance trains, buses or aircraft. Also included are those people outside Australia who are not required to undertake migration formalities, such as those on oil and gas rigs or on Australian Antarctic bases. People entering Australia before midnight on Census night are counted while people leaving an Australian port for an overseas destination before midnight on Census night are not. Visitors to Australia are included regardless of how long they have been in the country or how long they plan to stay. However, for people who intend to be in Australia less than one year only basic demographic data are available. The Census includes homeless people and people camping out.

SCOPE AND COVERAGE continued

7 All occupied dwellings are counted in the Census with the exception of diplomatic dwellings. Unoccupied private dwellings are also counted, with the exception of unoccupied dwellings in caravan parks, marinas and manufactured home estates. Unoccupied residences of owners, managers or caretakers of such establishments are counted.

ENUMERATION PROCEDURES

8 The 2006 Census data were collected by self-enumeration forms for the majority of people. Interviewer Household Forms (IHF) were used in discrete Indigenous communities where literacy and language problems made the self-enumeration procedure impractical. They were designed to be more culturally appropriate to Aboriginal and Torres Strait Islander peoples as well as easier for interviewers to use. They cover the same topics as the standard forms, with the exception of Community Development Employment Projects (CDEP) participation, which was only collected on the IHFs.

Indigenous Enumeration
Strategy (IES)

- **9** The ABS invests considerable resources to ensure a high quality count of all people in Australia during the Census enumeration period. Counting the Indigenous population presents a number of challenges. To maximise the quality of the count, the IES has been designed as a supplementary strategy to regular Census collection procedures.
- **10** Since the 1976 Census, the ABS has used an evolving set of procedures tailored to the enumeration of Indigenous people. The 2006 IES built on this experience and had two main components:
 - Alternative collection procedures to overcome potential barriers (e.g. language) to the effective counting of Aboriginal and Torres Strait Islander peoples.
 - Census awareness activities aimed at encouraging Aboriginal and Torres Strait
 Islander peoples to both participate in the Census and be identified as Indigenous.
- **11** New approaches introduced in the 2006 IES to improve the Indigenous Census count include:
 - Using Indigenous Engagement Managers, who have an ongoing role in the ABS's Indigenous Community Engagement Strategy, as Census State Indigenous Managers or assistants to State Indigenous Managers. The 2006 Census was the first Census conducted since the implementation of the ABS's Indigenous Community Engagement Strategy. More information on Indigenous Engagement Managers and the Indigenous Community Engagement Strategy is available on the ABS website <www.abs.gov.au> on the Indigenous theme pages.
 - Developing more detailed strategies for the enumeration of Indigenous people in urban, regional and remote areas.
 - Easing the administrative burden for interviewers in discrete communities by using a streamlined Interviewer Household Form in place of the separate Special Indigenous Household Form and Personal Form used in 2001.
- **12** Census in most discrete communities was conducted over a period of weeks around the Census date, known as a 'rolling enumeration'. This meant some communities were enumerated at different times. In the nominated discrete communities local people were recruited to act as supervisors and interviewers. Locally appointed staff helped in the enumeration of nominated discrete communities by liaising with the communities, assisting in planning workloads and, where necessary, assisting in the recruiting and training of interviewers. Urban Indigenous communities and the Indigenous peoples residing outside these communities were enumerated on standard Census Household Forms using self-enumeration procedures. In these areas, assistance was offered to households experiencing difficulties with self-enumeration.
- **13** Details about the 2006 Census content, collection operations, confidentiality and privacy protection, processing and evaluation activities are contained in *2006 Census of Population and Housing: Nature and Content* (cat. no. 2008.0).

LIMITATIONS OF CENSUS DATA

- **14** Census data are subject to a number of inaccuracies resulting from mistakes by respondents or mistakes in collection or processing. Whilst many of these are corrected by careful processing procedures, some still remain. The effect of the remaining errors on the quality of the Census data is generally slight, although it may be more important for small groups in the population. The main kinds of quality issues to keep in mind are:
 - Partial non-response: In some cases where an answer is not provided to a question an answer is imputed (often from other information on the form). In other cases a 'Not stated' code is allocated
 - Processing error: While such errors can occur in any processing system, quality management is used continuously to improve the quality of processed data, and to identify and correct data of unacceptable quality
 - Respondent error: Because processing procedures cannot detect or repair all errors made by people in completing the forms, some remain in final data
- Random adjustment: See paragraphs 42–46 of *Explanatory Notes* for more detail.
- Undercount: Although the Census aims to count each person, there are some people who are missed and others who are counted more than once. The data in this publication are not adjusted for the net undercount, with the exception of population estimates presented in Tables 1.1 - 1.4.
- **15** Further information on data quality is provided progressively in *Census Update* and in 2006 Census Data Quality Working Papers. These are available on the ABS website <www.abs.gov.au/census>.

DATA QUALITY INFORMATION

16 For the 2006 Census, data quality information is available on the ABS website. Data quality statements are available for each Census variable. They include the non-response rate for each Census variable and a brief outline of any known data quality problems.

OTHER ISSUES WITH INDIGENOUS DATA

17 For detailed information on population measures and data quality for Indigenous census data, see Population Distribution, Aboriginal and Torres Strait Islander Australians, 2006 (cat. no. 4705.0). Other issues with Indigenous data are also discussed in the Census Dictionary, 2006 (cat. no. 2901.0).

Population age structure

- 18 The Aboriginal and Torres Strait Islander population is a young population, with more people in younger age groups than older age groups. In 2006, half of the Indigenous population was aged 21 years or less. In contrast, in the non-Indigenous population, half the population was aged 37 years or less. These different age profiles of the Indigenous and non-Indigenous populations must be taken into account for some age related variables if the two populations are to be meaningfully compared.
- 19 In some chapters, such as Chapter 7: Work, the comparison of Indigenous and non-Indigenous populations is made between the 15-64 year age group to adjust for the larger proportion of older people in the non-Indigenous population with low participation rates. If the different age profiles are ignored, the comparison of labour force participation rates between Indigenous and non-Indigenous populations is distorted.
- **20** If data is to be compared at an aggregate level, rather than by age group, age standardisation can be used to take differences in population age structure into account. Age standardisation allows comparisons between two (or more) populations with different age structures, for a variable related to age. For more information on methods of age standardisation and age standardised comparisons refer to The Health and Welfare of Australia's Aboriginal and Torres Strait Islander Peoples (cat. no. 4704.0).

Income

21 The calculation of household and personal income measures relies on information from the Survey of Income and Housing (SIH). SIH data in relation to the total population are used to estimate the median value for each of the income ranges against which individual income is reported in the Census. It is not known how appropriate

Income continued

Housing utilisation

GEOGRAPHICAL AREAS

Remoteness Areas

CENSUS COUNTS

Basis for family and household data

these SIH total population medians are to those reported by the Indigenous population against these income ranges.

- **22** This publication uses a Canadian model for the concept of housing utilisation which is considered by the National Housing Strategy and the Australian Institute of Health and Welfare to conform reasonably to social norms in Australia. It is not known however to what extent the Canadian model can be considered to conform to norms for the Indigenous population of Australia. For more information, including a description of the derivation, see paragraphs 53-54.
- **23** Data in this publication are presented according to the *Statistical Geography*: Volume 1 Australian Standard Geographical Classification (ASGC), 2006 (cat. no. 1216.0). The geographical areas used are mainly from the main structure of the ASGC (Australia, and States and Territories), and areas from the Remoteness Structure. In this publication, the labels for Remoteness Areas categories have been abbreviated e.g. Major Cities of Australia is represented by Major Cities.
- **24** Within a State or Territory, each Remoteness Area represents an aggregation of non-contiguous geographical areas which share common characteristics of remoteness. While statistical data classified to this structure may be available by state or territory, characteristics of remoteness are determined in the context of Australia as a whole.
- 25 Therefore, not all Remoteness Areas are represented in each state/territory. The categories within the Remoteness Areas classification are:
 - Major Cities of Australia. Comprised of Census collection districts with an average Accessibility/Remoteness Index of Australia (ARIA) value of 0 to 0.2.
 - Inner Regional Australia. Comprised of Census Collection Districts with an average ARIA value greater than 0.2 and less than or equal to 2.4.
 - Outer Regional Australia. Comprised of Census Collection Districts with an average ARIA value greater than 2.4 and less than or equal to 5.92.
 - Remote Australia. Comprised of Census Collection Districts with an average ARIA value greater than 5.92 and less than or equal to 10.53.
 - Very Remote Australia. Comprised of Census Collection Districts with an average ARIA value greater than 10.53.
- Migratory. Comprised of Off-Shore, Shipping and Migratory collection districts.
- **26** Data in this publication refer mostly to Census counts of all people within the scope of the Census, based on where they usually live (place of usual residence), rather than where they were on Census night (place of enumeration). Overseas visitors are excluded from place of usual residence data. The type of data used in each cell is clearly noted in the table or footnotes. The 2006 Census is the first Census to impute usual residence at CD level. Place of Usual Residence, as CD of usual residence, was allocated to all records where usual address was not stated or was left incomplete.
- **27** Family variables are based on place of enumeration but are only derived for people counted at their usual residence. Temporarily absent persons are used to classify types of relationships and families existing in a household, but they are not used in the derivation of any other Census characteristics or in other Census output. If all members of a family are absent from their usual residence, no family records are created for them. Family and household structures are based on persons usually resident. If all members of a family or household are temporarily absent, the family or household is not counted. Overseas visitors and visitors from within Australia are also excluded from all such tables.

2006 Coding error with non-dependent children temporarily absent and dependent students (15-24) temporarily absent

INDIGENOUS HOUSEHOLDS

- 28 A coding error has been identified with the fields CNDAF Count of non-dependent children temporarily absent and CDSAF count of dependent students (15-24) temporarily absent. Some temporarily absent persons (PTAs) have been excluded from these fields which will affect counts for number of children present in a family.
- 29 At Australia level, it affects 394 families for CNDAF and 572 families for CDSAF. This does not affect FMCF Family Composition, as the coding is correct in this field.
- **30** In this publication, households are divided into those with Indigenous residents, and other households. Both family and non-family households such as group households can be classified in this way.
- **31** An Indigenous household is any household that had at least one person of any age as a resident at the time of the Census who identified as having Aboriginal and/or Torres Strait Islander origins.
- **32** The following definitions are consistent with Census household definitions, and are used in this publication:
 - Indigenous households. Includes households in occupied private dwellings with at least one person of any age as a resident at the time of the Census who identified as having Aboriginal and/or Torres Strait Islander origins. The other residents may have been identified as Indigenous, non-Indigenous, or have unknown Indigenous status.
 - Other households. Includes households in occupied private dwellings not identified as Indigenous households as discussed above, because no residents were identified as Indigenous on Census night. These households include non-Indigenous residents or residents whose Indigenous status is unknown.
- **33** Households comprised wholly of visitors are excluded (wholly overseas visitors, wholly visitors from within Australia, or a combination of both), regardless of Indigenous status of individual residents.
- **34** Data relating to the characteristics of persons in these households (such as whether they are dependent children, earners, or certain ages), include persons temporarily absent on Census night and exclude visitors to the household. Up to three persons temporarily absent can be taken into account.
- **35** There are two situations which result in Indigenous status being unknown: where Census forms are returned to the ABS with the Indigenous origin questions unanswered (question or item non-response); and where the ABS cannot obtain forms from persons identified in the field (imputed records). While most tables focus on a comparison of data for Indigenous and non-Indigenous persons, in this publication 'All persons' totals include persons whose Indigenous origin was unknown (not stated) and are footnoted
- **36** In this publication, counts for migratory and off-shore areas and Other Territories are included in totals for Australia. Other Territories includes Jervis Bay Territory, and the Indian Ocean Territories of Christmas Island and the Cocos (Keeling) Islands.
- **37** Components may not add within tables due to the inclusion of 'Other Territories', or persons with no usual address or enumerated in migratory CDs, in the Australia total.
- **38** Unless otherwise stated, when calculating the proportion of the population with a particular characteristic, this publication does not include 'not stated' responses in the denominator. For example, the proportion of people in Australia who work as Labourers would be calculated by dividing the number of people working as Labourers by the total population who indicated their occupation, and expressing the result as a percentage. The 'total population' only includes those who stated their occupation. Records coded to 'not stated' are listed underneath the total so other calculations can be made as necessary.

DATA PRESENTATION CONSIDERATIONS

Australia totals

Calculation of proportions

to indicate this.

Calculation of medians

Rounding

Introduced random error

- **39** A median is the middle value in a series of numbers ordered by size. For example, in a series of seven numbers, the median value would be the fourth number in the series. In a series of eight numbers, the median value would be the average of the fourth and fifth number in the series. Unlike averages (means), which are calculated by summing all the values in a series and then dividing that aggregate by the number of observations in the series, medians are not usually skewed by extreme observations.
- **40** The categories 'not stated' and 'not applicable' are not included in the calculation of medians.
- **41** Median Income is the level of income which divides the units in a group into two equal parts, one half having incomes above the median and the other half having incomes below the median. Medians have been estimated for each income range using data from the Survey of Income and Housing.
- **42** On occasions, there are apparent discrepancies in tables between percentages and their sum total. This is caused by rounding.
- **43** Under the *Census and Statistics Act, 1905* it is an offence to release any information collected under the Act that is likely to enable identification of any particular individual or organisation. Introduced random error is used to ensure that no data are released which could risk the identification of individuals in the statistics.
- 44 Random adjustment of the data is considered to be the most satisfactory technique for avoiding the release of identifiable Census data. When the technique is applied, all cells are slightly adjusted to prevent any identifiable data being exposed. These adjustments result in small introduced random errors. However the information value of the table as a whole is not impaired. The technique allows very large tables, for which there is a strong client demand, to be produced even though they contain numbers of very small cells.
- **45** The totals and subtotals in summary tables are also subjected to small adjustments. These adjustments of totals and subtotals include modifications to preserve the additivity within tables. Although each table of this kind is internally consistent, comparisons between tables which contain similar data may show some minor discrepancies. In addition the tables at different geographic levels are adjusted independently, and tables at the higher geographic level may not be equal to the sum of the tables for the component geographic units.
- **46** It is not possible to determine which individual figures have been affected by random error adjustments, but the small variance which may be associated with derived totals can, for the most part, be ignored.
- 47 No reliance should be placed on small cells as they are impacted by random adjustment, respondent and processing errors.

REVISED CLASSIFICATIONS

- **48** New editions of the following classifications have been introduced since the 2001 Census and are available on the website:
 - Australian and New Zealand Standard Classification of Occupations ANZSCO (cat. no. 1220.0). Responses to the occupation related questions, in the 2006 Census, are classified using the new Australian and New Zealand Standard Classification of Occupations (ANZSCO). Standard Census data is output based on this classification. However, 2006 Census occupation data will also be made available based on the Australian Standard Classification of Occupations (ASCO) Second Edition as used in the 2001 Census.

REVISED CLASSIFICATIONS continued

- Australian and New Zealand Standard Industrial Classification (ANZSIC) 2006 (cat. no. 1292.0). Responses to the industry of employment related questions, in the 2006 Census are classified using the new Australian and New Zealand Standard Industry Classification (ANZSIC) 2006. Standard 2006 Census data is output based on this classification.
- Australian Standard Classification of Cultural and Ethnic Groups (ASCCEG) Second Edition (cat. no.1249.0). Responses to the ancestry question, in the 2006 Census are classified using the new Australian Standard Classification of Cultural and Ethnic Groups (ASCCEG) Second Edition.
- Australian Standard Classification of Languages (ASCL), Second Edition (cat. no. 1267.0). The Australian Standard Classification of Languages (ASCL) Second Edition is used in the 2006 Census to code responses to the question 'Does the person speak a language other than English at home?'.
- Australian Standard Classification of Religious Groups (ASCRG), Second Edition (cat. no. 1266.0). The Australian Standard Classification of Religious Groups (ASCRG) Second Edition is used in the 2006 Census to code responses to the religion question. The first edition of ASCRG was used in the 2001 Census. The ASCRG was created to satisfy wide community interest in the religious affiliations of the Australian population and to meet a growing statistical and administrative need. Analysis of 2001 Census data highlighted the need for a minor review of ASCRG to ensure it would be as up to date as possible for use in the 2006 Census.

Family Composition

- **49** This classification replaces the Family Type classification used in the 2001 Census. Output is fully compatible with Family Type data: the key difference between the two classifications is that Family Composition reflects a more logical sequence of decision-making in family formation.
- **50** No provision has been made in the Family Composition classification for the identification of family members outside the family nucleus. Identification of such persons within a family is done by means of 'Relationship in household' data.

Household Composition

51 This classification replaces the Household Type classification used in the 2001 Census. Output for Household Composition is fully compatible with Household Type data. The structure of the Household Composition classification has been changed to allow integration with Family Composition as this better suits ABS output requirements and user needs.

HOUSING UTILISATION

- **52** The concept of housing utilisation in this publication is based upon a comparison of the number of bedrooms in a dwelling with a series of household demographics such as the number of usual residents, their relationship to one another, their age and sex. There is no single standard measure for housing utilisation. However, this publication has used a Canadian model which is considered by the National Housing Strategy and the Australian Institute of Health and Welfare to conform reasonably to social norms in Australia.
- 53 Housing utilisation measures in this publication have been calculated from person and household records for people living in occupied private dwellings, where there was sufficient information on household demographics and number of bedrooms.

The Canadian National Occupancy Standard

- 54 The Canadian National Occupancy Standard for housing appropriateness is sensitive to both household size and composition. The measure assesses the bedroom requirements of a household by specifying that:
 - there should be no more than two persons per bedroom
 - a household of one unattached individual may reasonably occupy a bed-sit (i.e. have no bedroom)
 - couples should share a bedroom

The Canadian National
Occupancy Standard continued

- children less than five years of age of different sexes may reasonably share a bedroom
- children five years of age or older of the opposite sex should have separate bedrooms
- children less than 18 years of age and of the same sex may reasonably share a bedroom
- single household members 18 years or over should have a separate bedroom.
- **55** Households living in dwellings where this standard cannot be met are considered to be overcrowded.

EQUIVALISED INCOME

- **56** Individual income is used as the basis for calculating household income. The Census collects gross (before tax) income in ranges, from people aged 15 years and over. The income ranges allow respondents to indicate a nil or negative income. Household income is calculated by summing the individual incomes reported by household members aged 15 years and over. Since the Census collects income in ranges, before individual income can be summed, a specific dollar amount needs to be allocated to each person. Median individual incomes for each range, derived using the ABS Survey of Income and Housing, are used for this purpose.
- 57 The level of economic well-being of a household is affected not only by the household's income, but also by its size and composition. For example, it would be expected that a household comprising two people would normally need more income than a lone person household if the two households are to enjoy the same standard of living. Equivalised household income is a measure used to take differences in household size and composition into account for comparison purposes. It is derived by calculating an equivalence factor according to the chosen equivalence scale, and then dividing income by the factor.
- 58 The equivalence factor used in this publication is the 'modified OECD' equivalence scale which is built up by allocating points to each person in a household. Taking the first adult in the household as having a weight of 1 point, each additional person who is 15 years or older is allocated 0.5 points, and each child under the age of 15 is allocated 0.3 points. Equivalised household income is derived by dividing total household income by a factor equal to the sum of the equivalence points allocated to the household members. The equivalised income of a lone person household is the same as its unequivalised income. The equivalised income of a household comprising more than one person lies between the total value and the per capita value of its unequivalised income.
- **59** When household income is adjusted according to an equivalence scale, the equivalised income can be viewed as an indicator of the economic resources available to a standardised household. For a lone person household it is equal to household income. For a household comprising more than one person, it is an indicator of the household income that a lone person household would need to receive to enjoy the same level of economic well-being. Alternatively, equivalised household income can be viewed as an indicator of the economic resources available to each individual in a household. This underpins the calculation of income distribution measures based on numbers of people, rather than numbers of households.
- **60** For further information on the calculation of equivalised gross household income, refer to *Household Income and Income Distribution*, *2005-06* (cat. no. 6523.0).
- **61** New topics for the 2006 Census included Need for assistance, Unpaid work and Dwelling Internet connection. A question on the number of children ever born was asked once again, in line with the 10 year cycle for this question.

NEW TOPICS

Core Activity Need for Assistance (ASSNP)

- 62 This topic identifies people who report a need for assistance due to a 'profound or severe core activity limitation', and is based on similar criteria to the Survey of Disability, Ageing and Carers (SDAC). This population is defined as people who need assistance in their day to day lives with any or all of the following core activities - self-care, body movements or communication – because of a disability, long-term health condition, or old age.
- 63 It is relatable to SDAC and 2002 National Aboriginal and Torres Strait Islander Social Survey (NATSISS) concepts of profound/severe core activity limitation. The 2003 SDAC comprised a set of 75 questions about impairments, and functional limitations in relation to a range of tasks within each of the activity areas of self-care, mobility and communication. In comparison, the Census and NATSISS collections used much smaller sets of questions and provided fewer opportunities for people with profound/severe core activity limitation to be identified.
- **64** While this topic is based on the criteria used in SDAC, the population measured will differ as a result of the different collection methodology used and reduced question format. On this basis, data for this topic should be taken as an indication of the characteristics of people who report a need for assistance, not as the total prevalence of people with a 'profound or severe core activity limitation' as represented in the survey data.

Unpaid work

- 65 This topic includes questions on providing child care, domestic work and voluntary work for an organisation or group, as well as assistance to people with a disability, long-term illness or problems related to old age. The questions are applicable to people aged 15 years and over.
- **66** Data is output using the variables:
 - Unpaid child care
 - Unpaid domestic work: number of hours
 - Unpaid assistance to a person with a disability
 - Voluntary work for an organisation or group

Number of children ever born (TISP)

67 The question on number of children ever born is asked in alternate censuses and was last asked in the 1996 Census.

Type of Internet connection (NEDD)

68 In the 2001 Census, there was a question asking each person about Internet and computer usage. This topic was reviewed for the 2006 Census, and the question relates now to the dwelling rather than to individuals.

RELATED PUBLICATIONS

- **69** Other ABS releases that may be of interest to users of this publication include:
 - Australian Demographic Statistics (cat. no. 3101.0)
 - Australia in Profile A Regional Analysis (cat. no. 2032.0)
 - Census Dictionary, 2006 (cat. no. 2901.0)
 - Census of Population and Housing–Undercount, Australia, 2006 (cat. no. 2940.0)
 - Community Profile Series: Indigenous Profiles (cat. no. 2002.0)
 - Experimental Estimates and Projections of Indigenous Australians, 1991-2009 (cat.no. 3238.0)
 - The Health and Welfare of Australia's Aboriginal and Torres Strait Islander Peoples 2005 (cat. no. 4704.0)
 - How Australia Takes a Census (cat. no. 2903.0)
 - Information paper: Measuring Net Undercount in the 2006 Population Census, Australia (cat. no. 2940.0.55.001)
 - Population Distribution, Aboriginal and Torres Strait Islander Australians, Australia, 2006 (cat. no. 4705.0)
 - Population Issues, Aboriginal and Torres Strait Islander Australians, 1996 (cat. no. 4708.0)

RELATED PUBLICATIONS continued

- Regional Population Growth, Australia: 1996-2006 (cat.no. 3218.0)
- Social Atlas Series (cat. no 2030.1-8)
- Statistical Geography: Volume 1 Australian Standard Geographical Classification (ASGC), 2006 (cat. no. 1216.0)
- Statistical Geography: Volume 2 Census Geographic Areas, Australia 2006 (cat. no. 2905.0)
- Statistical Geography: Volume 3 Australian Standard Geographical Classification (ASGC) Urban Centres/Localities, 2006 (cat. no. 2909.0)

ABBREVIATIONS

ABS	Australian Bureau of Statistics
ACT	Australian Capital Territory
AIGC	Australian Indigenous Geographical Classification
AIHW	Australian Institute of Health and Welfare
ANZSCO	Australian and New Zealand Standard Classification of Occupations
ANZSIC	Australian and New Zealand Standard Industrial Classification
ANZSIC06	Australian and New Zealand Standard Industrial Classification, 2006 Edition
ANZSIC93	Australian and New Zealand Standard Industrial Classification, 1993
	Edition
ARIA	Accessibility/Remoteness Index of Australia
ASCCEG	Australian Standard Classification of Cultural and Ethnic Groups
ASCED	Australian Standard Classification of Education
ASCL	Australian Standard Classification of Languages
ASCO	Australian Standard Classification of Occupations
ASCRG	Australian Standard Classification of Religious Groups
ASGC	Australian Standard Geographical Classification
cat. no.	Catalogue number
CD	collection district
CDEP	Community Development Employment Projects
CPI	consumer price index
ERP	estimated resident population
GIS	geographic information system
IES	Indigenous Enumeration Strategy
IHF	interviewer household form
IHO	Indigenous housing organisation
LFS	Labour Force Survey
nec	not elsewhere classified
nfd	not further defined
no.	number
NATSIHS	National Aboriginal and Torres Strait Islander Health Survey
NATSISS	
NSW	New South Wales
NT	Northern Territory
OECD	Organisation for Economic Co-operation and Development
OT	Other Territories
PES	Census of Population and Housing Post-Enumeration Survey
Qld	Queensland
SA	South Australia
SDAC	Survey of Disability, Ageing and Carers
SIH	Survey of Income and Housing
SLA	-

Tas. Tasmania

TAFE Technical and Further Education

UC/L Urban Centre/Locality

Vic. Victoria

WA Western Australia

APPENDIX 1

CENSUS LABOUR FORCE DATA

CENSUS LABOUR FORCE DATA

Care should be taken when comparing labour force data from the Census with information collected in the monthly Labour Force Survey (LFS). While the Census aims to derive labour force status that is comparable with the LFS, the questions are not as detailed. There are a range of other differences in the scope, coverage, timing, measurement of underlying labour force concepts and collection methodologies of the LFS and Census.

The Census uses a shorter questionnaire module to determine labour force status. The shortened set of questions in the Census do not determine labour force status as precisely as the full LFS questionnaire, resulting in some differences. Other differences occur because of the self-enumerated nature of the Census questions and the differences in interpretation among respondents. As a result, the LFS and Census definitions differ slightly for those employed, unemployed, and not in the labour force.

For example, within the total persons employed category, the LFS does not have a category of 'employed, away from work'. People away from work are categorised as either employed full-time or part-time based on their usual hours worked. The Census uses actual hours worked to determine whether someone is employed full-time or part-time, and a response to Question 34 'Last week, did the person have a full-time or part-time job of any kind?' to determine whether they were employed, but away from work. Census estimates are also affected by non-response. LFS estimates only include fully responding questionnaires and are adjusted to account for any non-response.

For more information on Indigenous labour force estimates from the LFS, including information on other sources of labour force information, refer to Labour Force Characteristics of Aboriginal and Torres Strait Islander Australians, 2006 (cat. no. 6287.0) and Labour Force Status (LFS06P) - Characteristics 2006 Data Quality Statement available on the ABS website.

The National Aboriginal and Torres Strait Islander Social Survey (NATSISS) 2002 and National Aboriginal and Torres Strait Islander Health Survey (NATSIHS) 2004-05 also provide data on labour force characteristics of Indigenous people. Both these surveys are based on the same underlying concepts of the LFS however, as with Census, there are differences in collection methodologies, definitions, questions and estimation procedures which affect the comparability of data between collections.

INDUSTRY AND OCCUPATION

Labour Force Survey industry and occupation figures are generally higher than Census data, as Census estimates are not adjusted for underenumeration and only include those usual residents present in Australia. While the Census and LFS counts may differ, the proportions of people in each industry and occupation category are similar at the broad

For more information on 2006 Census industry and occupation data see:

- Industry of Employment Characteristics 2006 Data Quality Statement
- Occupation Characteristics 2006 Data Quality Statement

Occupation

The Australian Standard Classification of Occupations (ASCO) Second Edition was used for the 1996 and 2001 Censuses. The 2006 Census introduces a new occupation classification called the Australian and New Zealand Standard Classification of Occupations (ANZSCO). While classification criteria for ANZSCO are essentially the same Occupation continued

as those used for ASCO Second Edition, the application of the skill level criterion has changed. In ASCO Second Edition, the skill level required for entry to an occupation was considered. In ANZSCO, the skill level required for competent performance of the set of tasks associated with the occupation is used.

ANZSCO and ASCO Second Edition are not directly comparable, however occupation data for the 2006 Census are available based on both classifications to assist in maintaining time series. The occupation data and analysis presented in *Chapter 7–Work* use the revised ANZSCO classification. The 2001 and 2006 Census comparisons for the Indigenous population using the ASCO Second Edition classification are presented below

A1.1 OCCUPATION OF EMPLOYMENT (ASCO2)(a), Indigenous persons—2001 and 2006 Census

	Major Cities	Inner Regional	Outer Regional	Remote	Very Remote	Australia(b)	1	
	Ortico	riogioriai	rtogioriai	Homoto	Homoto	, idot and (b)		
Occupation	no.	no.	no.	no.	no.	no.	%	
	2006	CENSU	S					
Managers and Administrators	1 824	914	968	357	405	4 476	3.7	
Professionals	6 091	2 909	2 636	1 113	1 799	14 578	12.1	
Associate Professionals	4 619	2 221	2 174	882	1 035	10 956	9.1	
Tradespersons and Related Workers	5 440	3 376	2 842	963	950	13 634	11.3	
Advanced Clerical and Service Workers	827	362	347	106	98	1 743	1.4	
Intermediate Clerical, Sales and Service Workers	8 984	4 757	4 613	1 703	2 641	22 741	18.9	
Intermediate Production and Transport Workers	4 575	2 633	2 609	970	1 137	11 999	10.0	
Elementary Clerical, Sales and Service Workers	4 548	2 527	2 064	658	1 143	10 970	9.1	
Labourers and Related Workers	5 572	4 531	5 366	2 527	7 618	25 693	21.4	
Inadequately described	711	427	558	443	1 314	3 468	2.9	
Total	43 191	24 657	24 177	9 722	18 140	120 258	100.0	
	2001	CENSU	S					
Managers and Administrators	1 477	683	917	309	419	3 808	3.9	
Professionals	4 625	2 099	2 190	856	1 326	11 102	11.4	
Associate Professionals	3 575	1 575	1 693	692	1 036	8 581	8.8	
Tradespersons and Related Workers	4 063	2 334	2 164	778	843	10 201	10.5	
Advanced Clerical and Service Workers	853	330	387	151	130	1 851	1.9	
Intermediate Clerical, Sales and Service Workers	7 095	3 547	3 859	1 424	2 215	18 146	18.6	
Intermediate Production and Transport Workers	3 379	1 867	2 043	904	1 447	9 656	9.9	
Elementary Clerical, Sales and Service Workers	3 534	1 775	1 685	545	1 067	8 609	8.8	
Labourers and Related Workers	3 896	3 449	5 090	2 291	8 880	23 611	24.2	
Inadequately described	454	236	409	210	683	1 992	2.0	
Total	32 951	17 895	20 437	8 160	18 046	97 557	100.0	

⁽a) Employed Indigenous persons aged 15 years and over.

Note: Cells in this table have been randomly adjusted to avoid the release of confidential data.

Based on place of usual residence.

Industry

The Australian and New Zealand Standard Industrial Classification 2006 (ANZSIC06) is used to classify responses given to the industry question in the 2006 Census. ANZSIC was first published in 1993 and has been revised for 2006. ANZSIC06 is the result of a substantial review of the classification and presents a more contemporary industrial classification system. Issues such as changes in the structure and composition of the economy, changes in user demands and compatibility with other major international classification standards were taken into account.

 ⁽b) Includes persons with no usual address and persons enumerated in migratory CDs, as a result components may not add to total.

Industry continued

ANZSIC93 and ANZSIC06 are not directly comparable, however industry data for the 2006 Census is available for both the previous and revised classifications to assist in maintaining time series. The industry data presented in *Chapter 7 - Work* uses the revised ANZSIC06 classification. The 2001 and 2006 Census comparisons for the Indigenous population using the ANZSIC93 classification are presented below.

A1.2 INDUSTRY OF EMPLOYMENT (ANZSIC93)(a), Indigenous persons—2001 and 2006 Census

• • • • • • • • • • • • • • • • • • • •	• • • • • •		• • • • • • •	• • • • • •	• • • • • • •	• • • • • • • • • •	• • • • • •	
	Major	Inner	Outer		Very			
	Cities	Regional	Regional	Remote	Remote	Australia(b))	
Industry	no.	no.	no.	no.	no.	no.	%	
• • • • • • • • • • • • • • • • • • • •								
	20	06 CEN	SUS					
Agriculture, Forestry and Fishing	253	800	1 576	457	576	3 689	3.1	
Mining	341	396	679	630	415	2 481	2.1	
Manufacturing	4 396	2 498	1 748	303	242	9 220	7.8	
Electricity, Gas and Water Supply	261	218	136	40	29	684	0.6	
Construction	3 586	2 146	1 650	502	412	8 343	7.1	
Wholesale Trade	1 658	841	650	134	61	3 353	2.8	
Retail Trade	5 527	3 377	2 364	607	592	12 496	10.6	
Accommodation, Cafes and Restaurants	2 158	1 365	1 318	460	254	5 586	4.7	
Transport and Storage Communication Services	2 074 834	902 211	858 161	248 45	169 29	4 279 1 283	3.6 1.1	
Finance and Insurance	839	248	198	45 50	29 40	1 375	1.1	
Property and Business Services	3 630	1 694	1 538	523	433	7 841	6.7	
Government Administration and Defence	4 054	1 972	3 014	1 756	7 513	18 335	15.6	
Education	3 470	2 196	2 259	1 756 896	1 190	10 023	8.5	
Health and Community Services	5 540	3 622	3 420	1 783	3 412	17 813	15.1	
Cultural and Recreational Services	1 203	460	3 420 442	169	214	2 501	2.1	
Personal and Other Services	2 079	930	1 126	433	942	5 525	4.7	
Non-Classifiable Economic Units	763	452	616	331	718	2 898	2.5	
Non-classifiable Economic offics	103	452	010	331	710	2 898	2.5	
Total	42 666	24 328	23 753	9 367	17 241	117 725	100.0	
	20	01 CEN	505					
Agriculture, Forestry and Fishing	302	749	1 748	504	884	4 193	4.3	
Mining	130	129	270	407	449	1 390	1.4	
Manufacturing	3 477	1 937	1 406	241	124	7 188	7.4	
Electricity, Gas and Water Supply	164	127	119	37	30	477	0.5	
Construction	2 311	1 259	1 018	442	426	5 459	5.7	
Wholesale Trade	1 518	760	692	158	77	3 205	3.3	
Retail Trade	3 913	2 276	1 859	541	551	9 143	9.5	
Accommodation, Cafes and Restaurants	1 656	974	928	315	231	4 104	4.3	
Transport and Storage	1 513	657	748	246	209	3 384	3.5	
Communication Services	889	203	187	45	24	1 348	1.4	
Finance and Insurance	660	173	99	23	36	991	1.0	
Property and Business Services	3 038	1 298	1 292	491	451	6 573	6.8	
Government Administration and Defence	3 078	1 509	3 296	1 776	10 173	19 863	20.6	
Education	2 737	1 650	2 057	818	997	8 259	8.6	
Health and Community Services	3 999	2 492	2 708	1 037	1 468	11 704	12.1	
Cultural and Recreational Services	1 109	400	459	198	197	2 363	2.4	
Personal and Other Services	1 795	904	1 050	647	1 527	5 923	6.1	
Non-Classifiable Economic Units	348	181	247	94	127	997	1.0	
Total	32 637	17 678	20 183	8 020	17 981	96 564	100.0	

(a) Employed Indigenous persons aged 15 years and over. Note: Cells in this table have been randomly adjusted to avoid the release of confidential data.

Based on place of usual residence.

⁽b) Includes persons with no usual address and persons enumerated in migratory CDs, as a result components may not add to total.

APPENDIX 2

2006 NON-RESPONSE RATES

PROCEDURES FOR PROCESSING NON-RESPONSE

It is important to recognise that Indigenous status and other characteristics are unknown for some Census records, due to non-response. This needs to be considered when analysing Census data.

There are two categories of non-response – item non-response and dwelling

- Item non-response occurs when people do not answer all the Census questions which apply to them. In such cases, a 'not stated' code is allocated during processing, with the exception of non-response to age, sex, marital status and place of usual residence. These variables are needed for population estimates, so they are imputed (a statistical process which predicts a value for these characteristics).
- Dwelling non-response occurs when a completed Census form is not received from a dwelling considered to be occupied on Census night. In such cases, persons are imputed into these dwellings together with their age, sex, and marital status. All other characteristics are allocated a 'not stated' code.

Non-response to Indigenous status

The number of records with unknown Indigenous status due to non-response in the 2006 Census was 1,133,466, or 5.7% of the total count. These records which are assigned a code of 'not stated' are generally omitted from the analysis throughout this report, with comparisons only made between known Indigenous and non-Indigenous populations. However, records with unknown Indigenous status are included in the total population counts where applicable, to allow further analysis if required.

For more discussion on the impact of non-response on the Indigenous status question in the Census refer to Population Distribution, Aboriginal and Torres Strait Islanders (cat. no. 4705.0).

Non-response to other characteristics

The number of unknown responses varies between characteristics. Analysis throughout this report is limited to known responses only. However, the number of unknown responses are noted in the tables, as 'not stated' to allow further analysis if required.

In some instances, unknown responses represent a significant proportion of Census records. For example, in the 2006 Census:

- 10% of records had an unknown response for highest level of schooling completed
- 9% of records had an unknown response for individual income
- 8% of records had an unknown response for ancestry.

In general, there was a higher level of non-response for Indigenous people. Among Indigenous people, the highest non-response rates (about 12 to 13%) were observed for questions on:

- individual income
- highest level of schooling completed
- religious affiliation
- unpaid work and assistance to a person with a disability
- voluntary work.

The greatest differences in the rates of non-response between Indigenous and non-Indigenous people were in language spoken at home (4 times higher for Indigenous people at 5%); core activity need for assistance (3.5 times higher for Indigenous people, 7%); and place of residence 5 years ago (3.3 times higher for Indigenous people, 10%).

Non-response to other characteristics continued

Non-response rates for most characteristics analysed in this publication, and the number of people involved, are presented in the following table.

A2.1 2006 CENSUS NON-RESPONSE RATES

	NON-RESPO	Ratio of Indigenous to non-Indigenous		
	Indigenous persons	Non-Indigenous persons	All persons	non-response rate
Census Variables	%	%	%	
Ancestry (ANC1P)	8.8	3.7	8.1	2.4
Core Activity Need for Assistance (ASSNP)	6.9	2.0	6.4	3.5
Unpaid Child Care (CHCAREP)(a)	11.6	4.6	9.2	2.5
Unpaid Domestic Work (DOMP)(a)	12.8	5.5	10.1	2.3
Proficiency in Spoken English (ENGP)	3.0	1.7	1.8	1.8
Highest Year of School Completed (HSCP)(a)	12.4	5.3	9.9	2.3
Individual Income (INCP)(a)	11.6	4.4	8.9	2.6
Industry of employment (INDO6P)(a)	4.1	1.3	1.4	3.2
Language Spoken at Home (LANP)	5.2	1.3	5.7	4.0
Labour Force Status (LFS06P)(a)	6.0	1.9	6.5	3.2
Occupation (OCC06P)(a)	2.0	0.8	0.8	2.5
Place of Usual Residence Five years ago (PUR5P)(b)	9.5	2.9	7.4	3.3
Non-School Qualification: Field of Study (QALFP)	7.9	2.6	2.7	3.0
Non-School Qualification: Level of Education (QALLP)(a)	7.4	3.7	3.8	2.0
Religious Affiliation (RELP)	12.6	7.0	11.2	1.8
Full/Part time Student Status (STUP)	8.9	3.1	7.5	2.9
Type of Educational Institution Attending (TYPP)	8.5	4.2	4.5	2.0
Unpaid Assistance to a Person with a Disability (UNCAREP)(a)	13.2	5.5	10.1	2.4
Voluntary Work for an Organisation or Group (VOLWP)(a)	12.6	4.9	9.5	2.6

⁽a) Persons aged 15 years and over.

(b) Persons aged 5 years and over.

Note: Based on place of usual residence.

APPENDIX 3

CENSUS PRODUCTS AND SERVICES

2006 PRODUCTS AND SERVICES

A wide range of products and services are available from the 2006 Census of Population and Housing. Brief descriptions of these are included below. For more detailed information on the 2006 Census range of products and services, please refer to the ABS website or Information paper: *Census of Population and Housing – Proposed Products and Services, 2006* (cat. no. 2011.0).

Census products fall into two broad types: reference products and data products. Most of the products from the 2006 Census are available free of charge from the ABS website.

CENSUS REFERENCE PRODUCTS

The following products are available.

2006 Census Dictionary

The 2006 Census Dictionary (cat. no. 2901.0) is a comprehensive reference guide to the 2006 Census of Population and Housing. The Dictionary includes a complete listing of the 2006 Census classifications. It describes the new topics introduced in the 2006 Census and summarises classification changes that have occurred since the 2001 Census. The Dictionary also explains the concepts relevant to Census collection, processing and output of data.

How Australia Takes a Census

How Australia Takes a Census (cat. no. 2903.0) provides information about the history of the Census, the planning process and the way in which the Census is conducted. It describes how the content is determined, the methods used to collect the data and how this information is processed, evaluated and published.

Geographic Classifications and Codes

Statistical Geography: Volume 1 – Australian Standard Geographical Classification (ASGC), 2006 (cat. no. 1216.0) lists all the ASGC structures effective 1 July 2006 and shows the hierarchical relationship within each structure. It also includes information about changes to geographic areas between Census 2001 and Census 2006.

Statistical Geography: Volume 2 – Census Geographic Areas, 2006 (cat. no. 2905.0) and Statistical Geography: Volume 3 – Australian Standard Geographical Classification (ASGC), 2006 (cat. no. 2909.0) provide information on further geographic areas.

Census Profiles and Maps, Aboriginal and Torres Strait Islander Australians Australian Indigenous Geographical Classification Maps and Census Profiles (cat. no. 4706.0.30.001) will contain Indigenous Census profiles for Australia, states and territories, Indigenous Regions and Indigenous Areas as defined in the Australian Indigenous Geographic Classification. The product is designed to provide access to Census data on Indigenous Australians to people without suitable Internet access.

Collection District Maps

These reference maps display the individual CD boundary and the code for that CD. The maps also display a range of topographic features within the CD such as roads, rivers and national parks, and cadastral features such as property boundaries.

Digital Boundaries

Digital boundaries of all ASGC and Census-specific areas provide a geographic representation of the selected area. They can only be used in desktop mapping packages and Geographic Information Systems (GIS). Digital boundaries have a range of applications, from the production of simple reference maps, to complex spatial data analysis which references information from various sources.

Digital Boundaries continued

 ${\it Statistical Geography-Australian Standard Geographical Classification~(ASGC)},$ Digital Boundaries, 2006 (cat. no. 1259.0.30.002) contains digital boundaries for the Australian Standard Geographical Classification (ASGC) for the 2006 Census. Boundaries are available for CDs and higher level spatial units. The digital boundaries are supplied in

MapInfo Interchange Format (.mid/.mif) and are based upon the Geocentric Datum of Australia (GDA) 1994. Urban Centre and Locality (UC/L) and Section of State boundaries are also available.

DATA PRODUCTS

The following data products are available.

Estimated Resident Population (ERP)

The ERP is the official population estimate and is based on adjusting the results of the Census to measure more accurately the numbers of people usually living in an area.

Australian Demographic Statistics—Census Edition, December quarter 2006 (cat. no. 3101.0) provides preliminary state and territory ERP at 31 December 2006 and preliminary state and territory ERP by five year age groups and sex at 30 June 2006 based on the 2006 Census. The March and June quarter 2007 issues will include preliminary estimates of the Indigenous estimated resident population for states and territories by five-year age groups and sex.

Experimental Estimates and Projections of Indigenous Australians, 1996–2016 (cat. no. 3238.0) includes data for states and territories, by five-year age groups and sex, based on 2006 Census counts. Preliminary estimates of the June 2006 Indigenous and non-Indigenous resident population at SLA level, by age and sex, are available electronically.

Population Growth and Distribution

Regional Population Growth, 1996—2006 (cat. no. 3218.0) provides the preliminary ERP person totals at the Statistical Local Area (SLA) and Local Government Area (LGA) levels for all of Australia at 30 June 2006 based on the 2006 Census. Estimates of the population at 30 June 2001 for the same geographic areas and growth between 2001 and 2006 are also included.

Census of Population and Housing: Population Growth and Distribution, Australia, 2006 (cat. no. 2035.0) examines the demographic changes that have taken place in Australia between 2001 and 2006. It focuses on the growth, location and mobility of the population at national, state and regional levels. Information is presented on the characteristics and volume of migration, both between and within states. An examination of the impact of these movements on the population within selected regions of Australia also included.

Quickstats

Quickstats provides summary tables of key Census data relating to persons, families and dwellings. It also provides small textual descriptions of the statistics contained within the tables. Quickstats is not inclusive of all Census topics. Rather it provides a selection of general and topical information about a chosen area. Quickstats is accessible via the ABS website.

MapStats

MapStats presents quick and easy access to thematically mapped Census statistics. Maps are available for larger geographies and depict selected population, ethnicity, education, family, income, labour force and dwelling characteristics. Users can select a topic and a level of geography that best suits their needs wherever possible. The maps contain minimal area features but include main roads, airports and selected name labels to assist with identification of an area. MapStats is accessible via the ABS website.

Census Tables

Census Tables provide data in the form of single tables for particular geographic areas and topics. Most topics covered on the 2006 Census form are available, including information on population, education, labour force, ethnicity, migration, families and households. Tables are only available for the same geographic area in which the profile is released. Census Tables are accessible via the ABS website.

Community Profile Series

The Community Profile Series provides detailed and comprehensive Census characteristics of persons, families and dwellings covering most topics on the Census form.

The series comprises six community profiles:

- Basic Community Profiles (cat. no. 2001.0) are a set of 45 tables containing key characteristics of persons, families and dwellings, based on place of usual residence. The profiles are available for all ASGC geographic areas, Commonwealth and State Electoral Divisions, postal areas and suburbs for the states/territories and Australia.
- Indigenous Profiles (cat. no. 2002.0) comprise 34 tables containing key characteristics of Indigenous persons and households for ASGC areas from Statistical Local Area (SLA) level to the Australia level, as well as the AIGC levels of Indigenous Areas and Indigenous Regions. The data are based on place of usual residence. Some tables provide comparisons with the non-Indigenous population.
- Time Series Profiles (cat. no. 2003.0) comprise 25 tables comparing data from the 1996, 2001 and 2006 Censuses. Where classifications have been revised over time, the 2006 Census classifications have been used. The data are based on place of usual residence.
- Place of Enumeration Profiles (cat. no. 2004.0) differ from the other community profiles in that they provide place of enumeration rather than usual residence data. The profiles consist of 42 tables containing key characteristics of persons, families and dwellings.
- Expanded Community Profiles (cat. no. 2005.0) are a set of 42 tables and are available for SLAs or larger areas. The tables are essentially more detailed versions of the standard Basic Community Profile tables. Additional tables relating to family relationships, living costs and dwellings structures are also provided.
- Working Population Profiles (cat. no. 2006.0) comprise 22 tables showing the key characteristics of employed persons. The data are based on Journey to Work areas.

CDATA Online combines comprehensive information from the 2006 Census, using web mapping application software. CDATA Online provides access to data topics such as age, education, housing, income, transport, ethnicity, and occupation using tables from the Community Profile Series.

CDATA Online replaces selected Census products which were available in 2001, such as CLIB, CDATA Quickbuild and Census for Schools.

TableBuilder is a new product that provides remote access to the complete Census Unit Record File. TableBuilder is designed for people experienced in using Census data and can be used to create and manipulate tables, and to create graphs and thematic maps of Census data. It is a subscription only service.

Complete Set of Social Atlases (cat. no. 2030.0) feature colour maps of key social, demographic and economic information on selected regional centres of each state/territory, as well as each capital city in Australia.

The following Census specific services are available:

• Customised Profiles provide community profile information on a variety of media tailored to individual needs.

CDATA Online

TableBuilder

Social Atlas Series

Consultancy Services

Consultancy Services continued

- Customised Tables can be tailored to meet specific requirements and provide flexibility in the selection of any number of Census variables for any geographic area.
- Customised Geographic Reports provide tabular geographic data that relate specifically to the Census Geographic Areas.
- Customised Mapping Service provides both Customised Thematic Maps and Customised Reference Maps on request.

GLOSSARY

Aboriginal people

People who identify or are identified as being of Aboriginal origin. May also include people identified as being of both Aboriginal and Torres Strait Islander origin. See also Indigenous people, Torres Strait Islander people and Indigenous status.

Australian Standard Classification of Education (ASCED) The Australian Standard Classification of Education (ASCED) has been developed to allow greater comparability of data on education and training. It is used for coding responses to questions on year of schooling completed and the level of education and field of study for completed non-school qualifications.

Australian Standard Classification of Languages (ASCL) Second Edition The Australian Standard Classification of Languages (ASCL) Second Edition was used to code languages for the 2006 Census. In 2005 the classification was reviewed and improvements to language coverage, in particular for Australian Indigenous Languages, were made. The structure at the Australian Indigenous languages broad level was changed substantially, and a further 115 Australian Indigenous languages separately identified and included.

Australian Standard Classification of Religious Groups (ASCRG) The Census uses the Australian Standard Classification of Religious Groups (ASCRG) Second Edition (2005) developed by the ABS, to code religious affiliation. In the classification, religions are grouped into progressively broader categories on the basis of similarity in terms of religious beliefs, religious practices and the cultural heritage of adherents.

Collection District

The Collection District (CD) is the smallest geographic area defined in the Australian Standard Geographical Classification and Australian Indigenous Geographical Classification. CDs are also the lowest level at which Census statistics are available. In the 2006 Census there were about 38,200 CDs throughout Australia. For more information on the criteria used in the design of CDs, see *Statistical Geography Volume 1: Australian Standard Geographical Classification (ASGC) 2006* (cat.no.1216.0).

Community Development Employment Projects (CDEP) The CDEP scheme enables participants (usually members of Aboriginal or Torres Strait Islander communities) to exchange unemployment benefits for opportunities to undertake work and training in activities which are managed by a local Aboriginal or Torres Strait Islander community organisation. Participants in the program are classified as employed.

Core activity need for assistance

People who sometimes or always need help or assistance with one or more of three core activities — self-care, mobility and communication — because of disability, a long-term health condition (lasting six months or more) or old age.

Dependent child

A natural, step, adopted or foster child under 15 years of age, or a dependent student aged 15–24 who attends a secondary or tertiary educational institution on a full-time basis. To be categorised as a dependent child, a person must be attached to a nominal parent aged 15 years or older, and cannot have a partner or child of his/her own with whom he/she usually resides.

Discrete Indigenous community

A geographic location, bounded by physical or cadastral (legal) boundaries and inhabited or intended to be inhabited predominantly (i.e. greater than 50% of usual residents) by Aboriginal or Torres Strait Islander residents, with housing or infrastructure that is managed on a community basis.

Dwelling

A building or structure which is intended to have people live in it, and which is habitable on Census Night. Some examples of dwellings are houses, motels, flats, prisons, tents, and houseboats.

Employed

Persons aged 15 years or over who, during the week prior to Census night, worked for payment or profit; who had a job from which they were on leave or otherwise temporarily absent; were on strike or stood down temporarily; or worked as unpaid helpers in a family business. See also Labour force status.

Employed full time

A person aged 15 years or over who worked 35 hours or more, in all jobs, during the week prior to Census night. See also Employed.

Employed part time

A person aged 15 years or over who worked less than 35 hours, in all jobs, during the week prior to Census night. See also Employed.

Employee

An employee is a person who works for a public or private employer and receives remuneration in wages or salary; or is paid a retainer fee by his/her employer, while working on a commission basis; or works for an employer for tips, piece-rates or payment in kind; or, is a person who operates his/her own incorporated enterprise with or without hiring employees.

Employment/population ratio

The number of employed persons expressed as a percentage of the population aged 15 years and over, excluding persons whose labour force status was unknown. See also Employed.

Equivalised gross household income per week

Gross household income adjusted using an equivalence scale to facilitate comparisons between households of different composition. See Explanatory Notes for more information.

Estimated resident Indigenous population The official ABS experimental estimate of Australia's Indigenous population. The estimates are based on the Census usual residence counts, adjusted for undercount and non-response, and are compiled as at 30 June. Further information is available in Population Distribution, Aboriginal and Torres Strait Islander Australians (cat. no. 4705.0).

Family

Two or more persons, one of whom is at least 15 years of age, who are related by blood, marriage (registered or de facto), adoption, step or fostering, and who are usually resident in the same household.

Family Household

A household containing two or more persons, one of whom is at least 15 years of age, who are related by blood, marriage (registered or de facto), adoption, step or fostering. There may be more than one family living in a single household therefore the total number of families may exceed the total number of family households. See also Household.

Gross household income per week

The sum of the personal incomes of each resident aged 15 years or over who was present in the household on Census night. Persons who were temporarily absent on Census night, or had nil or negative income, or did not state their income, do not contribute to household income. See also Equivalised gross household income per week.

Gross individual income per week The usual gross weekly income of persons aged 15 years or over. Gross weekly income is income before tax, superannuation, health insurance, or other deductions are made, and includes family payments, pensions, unemployment benefits, student allowances, maintenance (child support), superannuation, wages, overtime, dividends, rents received, business or farm income (less operating expenses) and workers' compensation received.

Group Household

A household consisting of two or more unrelated people where all persons are aged 15 years and over. There are no reported couple relationships, parent child relationships or other blood relationships in these households.

Highest year of schooling

This refers to the recorded highest level of primary or secondary school a person has completed. It is classified to the Australian Standard Classification of Education (ASCED) (cat.no. 1272.0). This classification has changed since the 2001 Census. In 2001 it included a category 'Still at school'. The 'Still at school' category is excluded from the

Highest year of schooling

continued

2006 classification. This allows the level of highest educational attainment to be determined for people still at school.

Household

A household is defined as one or more persons, at least one of whom is at least 15 years of age, usually resident in the same private dwelling. Under this definition, all occupants of a dwelling form a household and complete one form. Therefore, for Census purposes, the total number of households is equal to the total number of occupied private dwellings as a Census form is completed for each household from which dwelling information for the household is obtained. See also Family Household, Group Household, Lone person household, Other Household.

Household composition

Describes the type of household within a dwelling. Household composition indicates whether a family is present or not and whether or not other unrelated household members are present.

Housing co-operative/community/church group

Rental housing for low to moderate income or special needs households, managed by not-for-profit community based organisations whose operations are at least partly subsidised by government.

Income

See Gross household income per week, Gross individual income per week, Income quintiles, Equivalised gross household income per week, and Median gross individual income per week.

Income quintiles

Groupings that result from ranking all households or people in the population in ascending order according to their income and then dividing the population into five equal groups, each comprising 20% of the population. See *Explanatory Notes* for more information.

Indigenous household

Any household that had at least one person of any age as a resident at the time of the Census who identified as having Aboriginal and/or Torres Strait Islander origins.

Indigenous people

People who identified themselves, or were identified by another household member, as being of Aboriginal and/or Torres Strait Islander origin. See also Indigenous status.

Indigenous status

The Census asks, for each person in a household or non-private dwelling, whether they are of Aboriginal or Torres Strait Islander origin and the response(s) to this question determines their Indigenous status. People may identify, or be identified, as being in one of four categories: Aboriginal; Torres Strait Islander, Aboriginal and Torres Strait Islander; or not Indigenous (non-Indigenous). Where this question is unanswered, Indigenous status is 'not stated'.

Individual Income (weekly)

See Gross individual income per week.

Industry of employment

The industries in which employed people aged 15 years and over work, coded according to the *Australian and New Zealand Standard Industrial Classification (ANZSIC)*, 2006 (cat.no.1292.0).

Inner regional

Geographical areas within the 'Inner Regional Australia' category of the Australian Standard Geographical Classification (ASGC) Remoteness Structure. See also Remoteness Areas.

Internet access

Whether or not the Internet can be accessed from a dwelling and if so, what type of connection. The options are: 'Broadband connection' including ADSL, Cable, Wireless and Satellite connection; 'Dial-up connection' including analog modem and ISDN connections; and 'Other' including Internet access through mobile phones, set-top boxes, games machines or connections other than dial-up or broadband.

Labour force

Comprises employed and unemployed people aged 15 years and over.

Labour force participation rate

The number of persons in the labour force expressed as a percentage of the population aged 15 years and over, excluding persons whose labour force status was unknown.

Low resource households

Labour force status Classifies people aged 15 years and over as employed working full-time, part-time or

away from work, unemployed looking for full-time work, looking for part-time work, or

not in the labour force.

Landlord The person or organisation that provides housing in exchange for rent.

The main language other than English spoken at home, coded using the Australian Language spoken at home

> Standard Classification of Languages (ASCL) Second Edition (cat. no. 1267.0). People who reported a language other than English were also asked to indicate their proficiency

in spoken English. See also Proficiency in spoken English.

Lone person household Any private dwelling in which there is only one usual resident at least 15 years of age.

People with equivalised gross household income (on a per person basis) in the bottom 20% of incomes, excluding owner managers of unincorporated businesses and people in households that were owned (with or without a mortgage) by a household member. This concept takes into account that for some households in the lowest quintile, income levels may not accurately reflect their economic well-being. This is particularly so for households that have unincorporated businesses or have access to wealth in the form of assets. As the incidence of such households is higher in the non-Indigenous population than the Indigenous population, the 'low resource household' concept enables better comparison between the economic circumstances of Indigenous and non-Indigenous

people.

Major cities Geographical areas within the 'Major cities of Australia' category of the Australian

Standard Geographical Classification (ASGC) Remoteness Structure. See also

Remoteness Areas.

Mean income The total income received, divided by the number of contributory units.

Median gross weekly individual Median income is the level of income which divides the units in a group into two equal income parts, one half having incomes above the median and the other half having incomes

below the median. Medians have been estimated for each income range using data from

the Survey of Income and Housing.

Mobility The movement of people from one defined area to another within a country. The Census

asks a series of questions relating to each person's usual address; the usual address on Census night, the usual address one year ago, and the usual address five years ago. Data collected in the Census only reflect movements which coincide with these particular points in time (i.e. one year ago and five years ago) in the intercensal period, even

though there may have been multiple movements during this period.

See Core activity need for assistance. Need for assistance

Non-dependent child A person aged 15 years or more, who is a natural, adopted, step, or foster child of a

> couple or lone parent usually resident in the same household, who is not a full-time student aged 15–24 years, and who has no identified partner or child of his/her own

usually resident in the household.

Non-private dwelling Establishments which provide communal or transitory type accommodation. Examples

include hotels, motels, guest houses, prisons, religious and charitable institutions, and

hospitals.

Despite the efforts of question designers and Census collectors, not all of the questions Non-response

on the Census form are answered for every person. Unanswered questions are generally

referred to as non-response.

Non-school qualification Any post-school qualifications. Responses are coded to the Australian Standard

Classification of Education (ASCED) (cat.no.1272.0).

Not in the labour force Persons who, during the

Persons who, during the week prior to Census Night, were neither employed nor unemployed. They include persons who were keeping house (unpaid), retired, voluntarily inactive, permanently unable to work, in gaol, trainee teachers, members of contemplative religious orders, and persons whose only activity during the week prior to Census Night was jury service or unpaid voluntary work for a charitable organisation.

Occupation

The main job held by each employed person (aged 15 years and over) during the week prior to Census night, coded according to the *Australian and New Zealand Standard Classification of Occupations (ANZSCO) First Edition, 2006* (cat.no.1220.0).

Occupation skill level

Skill level of an occupation is measured operationally by: the level or amount of formal education and training, the amount of previous experience in a related occupation, and the amount of on-the-job training

required to competently perform the set of tasks required for that occupation. For more information see *Australian and New Zealand Standard Classification of Occupations (ANZSCO) First Edition, 2006* (cat.no.1220.0).

Occupied private dwelling

A privately owned dwelling which is inhabited on Census Night. Some examples are houses, flats and houseboats. All occupied dwellings are counted in the Census.

Other family

A group of related individuals residing in the same household, who cannot be categorised as belonging to a couple or one parent family.

Other household

Households in which there were no residents identified as being of Aboriginal and/or Torres Strait Islander origin on Census night.

Other Territories

Comprises Christmas Island, Cocos (Keeling) Islands and Jervis Bay Territory.

Outer regional

Geographical areas within the 'Outer Regional Australia' category of the Australian Standard Geographical Classification (ASGC) Remoteness Structure. See also Remoteness Areas.

Persons enumerated at home

People who marked the 'At home' box to the question on the 2006 Census forms which asks, 'Where does the person usually live?'. See also Place of enumeration and Place of usual residence.

Place of enumeration

Census counts based on where people were counted, or enumerated, on Census night. Also referred to as the Census 'As Enumerated' population. The data exclude overseas visitors.

Place of usual residence

Census counts based on where people usually lived at the time the Census was conducted. 'Usual residence' refers to the place where the person has lived or intends to live for a total of six months or more. Counts on this basis are used to minimise the effect of seasonal fluctuations in holiday/resort areas and, in remote areas, the effect of visitation and mobility issues and events such as festivals, funerals, hunting or other cultural activities.

Post Enumeration Survey

A survey following shortly after each Census which aims to estimate the extent of undercount or overcount in the Census. In 2006, remote areas, including discrete Indigenous communities, were included in the scope of the survey for the first time.

Private dwellings

See Occupied private dwelling.

Proficiency in spoken English

Classifies self-assessed proficiency in spoken English for each person who speaks a language other than English at home . People who reported a language other than English have been categorised as speaking English very well; well; not well; or not at all.

Religious affiliation

A person's nominated religion or religious denomination, obtained from an optional question on the Census. Responses to the religion question are coded to the *Australian Standard Classification of Religious Groups (ASCRG) Second Edition 2005*

(cat.no.1266.0).

Remote

Geographical areas within the 'Remote Australia' category of the Australian Standard Geographical Classification (ASGC) Remoteness Structure. See also Remoteness Areas.

Remoteness Areas

Within a state or territory, each Remoteness Area represents an aggregation of non-contiguous geographical areas which share common characteristics of remoteness, determined in the context of Australia as a whole. The delimitation criteria for Remoteness Areas are based on the Accessibility/Remoteness Index of Australia (ARIA). ARIA measures the remoteness of a point based on the physical road distances to the nearest Urban Centre in each of the five size classes. Therefore, not all Remoteness Areas are represented in each state or territory.

There are six Remoteness Areas in this structure:

- Major Cities of Australia (Collection Districts (CDs) with an average ARIA index value
- Inner Regional Australia (CDs with an average ARIA index value greater than 0.2 and less than or equal to 2.4);
- Outer Regional Australia (CDs with an average ARIA index value greater than 2.4 and less than or equal to 5.92);
- Remote Australia (CDs with an average ARIA index value greater than 5.92 and less than or equal to 10.53);
- Very Remote Australia (CDs with an average ARIA index value greater than 10.53);
- Migratory (composed of offshore, shipping and migratory CDs).

For more information, see Statistical Geography Volume 1, Australian Standard Geographical Classification (ASGC), 2006 (cat.no.1216.0).

State or territory housing authority

The authority that at state government level, provides rental housing for disadvantaged people and people with low income.

Status in employment

See Labour force status.

Tenure type

Tenure type describes whether a household is purchasing, rents or owns, the dwelling in which it was enumerated on Census Night, or whether the household occupies it under another arrangement.

Torres Strait Indigenous

Region

The grouping of Census Collection Districts (CDs), comprising islands in the seas between Cape York and the coast of Papua New Guinea, which make up the 'Torres Strait Indigenous Region' according to the Australian Indigenous Geographical Classification (AIGC).

Torres Strait Islander people

People identified as being of Torres Strait Islander origin. May also include people identified as being of both Torres Strait Islander and Aboriginal origin. See also Indigenous people.

Undercount

Despite the efforts of Census collectors, some people are missed each Census (undercount) and some are counted more than once (overcount). The net effect of overcount and undercount is called net undercount.

Unemployed

Persons aged 15 years and over who, during the week prior to Census night, did not have a job but were actively looking for work (either full-time or part-time) and were available to start work. See also Labour force status.

Unemployment rate

The unemployment rate is the number of unemployed people expressed as a percentage of the labour force. See also Labour force.

Unpaid assistance to a person with a disability

The unpaid help a person gives to another person to assist them with their daily activities.

Unpaid child care

The time a person spends caring for a child or children without being paid. This can include people caring for their own children, whether they usually live with them or not. It can also include people looking after their own grandchildren or the children of other relatives or the children of friends or neighbours.

Unpaid domestic work

All domestic work a person does without pay in their own home and in other places, for themselves, their family and other people in their household. Unpaid domestic work can include meal preparation, service and clean-up; washing, ironing and managing clothes; other housework; gardening, mowing and yard work; home maintenance; car and bike maintenance; household shopping and managing household financial affairs.

Very Remote

Geographical areas within the 'Very Remote Australia' category of the Australian Standard Geographical Classification (ASGC) Remoteness Structure. See also Remoteness Areas.

Voluntary work for an organisation

Help willingly given in the form of time, service or skills, to a club, organisation or association.

AUSTRALIA

FOR INFORMATION MORE

www.abs.gov.au the ABS website is the best place for INTERNET data from our publications and information about the ABS.

INFORMATION AND REFERRAL SERVICE

Our consultants can help you access the full range of information published by the ABS that is available free of charge from our website. Information tailored to your needs can also be requested as a 'user pays' service. Specialists are on hand to help you with analytical or methodological advice.

1300 135 070 PHONE

EMAIL client.services@abs.gov.au

1300 135 211 FAX

Client Services, ABS, GPO Box 796, Sydney NSW 2001 POST

FREE ACCESS ΤO STATISTICS

All statistics on the ABS website can be downloaded free of charge.

WEB ADDRESS www.abs.gov.au

2471300001062

ISBN 0642478406

RRP \$38.00