
Change and disadvantage in regional Victoria: an overview
Department of Planning and Community Development

May 2011
[image: image1.jpg]State Government

Department of Planning

VlCtOl‘la and Community Development


Prepared by:

Jeanette Pope, Policy and Strategy, Department of Planning and Community Development (DPCD).  (03) 92083849 or jeanette.pope@dpcd.vic.gov.au 
May 2011

	Acknowledgement of data source

DPCD gratefully acknowledges the Department of Health and its two data collation products from which most of the data for this report has been drawn:

· 2009 Local Government Area Statistical Profiles (DHS 2009)

· Town and Community Profiles 2008 (DHS 2009)

LGA profiles now available online: http://www.health.vic.gov.au/modelling/planning.htm 
A note of the limitations of data to describe disadvantage

There is a significant paucity of data to describe disadvantage, particularly at the small area level, in Australia.  Measuring disadvantage in individuals requires measuring the wide range of factors that contribute to standard of living (Figure 2).  Most surveys do not collect this detail.  Only a few composite measures exist that combine a range of variables, notably, the Australian Bureau of Statistics’ (ABS) five Socio-economic Indices for Areas (SEIFA) (that combine information about income, education, occupation, wealth and living conditions) (ABS 2006).  In addition, some disadvantaged population groups are very small, or are hard to identify, and are not routinely detected in population surveys (for example, Indigenous Victorians, refugees and people with a disability).  These issues mean there are significant data gaps in this report.


Acronyms

	ABS
	Australian Bureau of Statistics

	AEDI
	Australian Early Development Index

	DPCD
	Department of Planning and Community Development

	LGA
	Local Government Area

	SEIFA
	Socio-economic Indices for Areas

	IRSD
	Index of Relative Socio-economic Disadvantage


Copyright & Disclaimer

The materials presented in this report are for information purposes only. The information is provided solely on the basis that readers will be responsible for making their own assessments of the matters discussed and are advised to verify all relevant representations, statements and information and obtain independent advice before acting on any information contained in or in connection with this report.

While every effort has been made to ensure that the information is accurate the Department of Planning and Community Development will not accept any liability for any loss or damage which may be incurred by any person acting in reliance upon the information.
Contents

4Introduction and summary


6What is disadvantage?


7How is change impacting on disadvantage?


12Conclusion and what can be done


13Appendix A   The full list of relatively disadvantaged towns in regional Victoria


19Appendix B  Select risk factors for disadvantage by LGA


21References


Introduction and summary

The following is an overview of five reports describing disadvantage in Victoria’s regions of Barwon South West, Grampians, Loddon Mallee, Hume and Gippsland (Figure 1).  It compiles data from across the reports to describe disadvantage across regional Victoria as a whole.  The five separate region reports are available on the DPCD website (www.dpcd.vic.gov.au>Publications & Research>Urban and Regional Research>Regional Victoria).  

Figure 1.  The Victorian government regions.
[image: image8.png]


The five region reports provide maps of disadvantaged suburbs and towns (by Local Government Area (LGA)).  The maps are based on the Australian Bureau of Statistics Index of Relative Socio-economic Disadvantage (IRSD) 2006 (ABS 2010).  This index combines census variables relating to income, education, occupation, wealth and living conditions and ranks localities on a continuum of advantage to disadvantage.  
Accompanying each map is a table that describes the population make up of the most disadvantaged suburbs and towns.  These tables show disadvantage affects different types of people in different localities. Some are predominantly aging populations, some working populations and some concentrations of welfare recipients.  Some areas have a significant multicultural mix, while others do not.  These differences mean different strategies may need to be adopted across the localities.
A full list of the towns that are relatively disadvantaged in regional Victoria can be seen at Appendix A but a summary of the most disadvantaged 100 localities is provided at Table 1.  The cut off at 100 is arbitrary.  The index is a relative index and it is not clear what differences in the scores mean in terms of the absolute magnitude of disadvantage.  Of note is the large number of suburbs in regional centres on the list.  
Table 1.  The most disadvantaged 100 localities in regional Victoria by government region and size: 1 equals the most disadvantaged locality.
	
	Barwon South West
	Gippsland
	Grampians
	Hume
	Loddon Mallee

	Suburbs in regional cities
	Norlane (1)

Whittington (7)

Thomson (11)

Corio (30)

Bell Park (51)

Breakwater (63)

North Geelong (77)

Newcomb (79) 
	
	Wendouree (39)

Sebastopol (45)

Redan (72)

	
	Long Gully (14)

California Gully (26)

Eaglehawk (95)

North Bendigo (99)


	Large and mid sized towns (pop 1000 +)
	Heywood (28)

Casterton (58)

Winchelsea (86)
	Morwell (21)

Orbost (24)

Moe-Yallourn (46)

Heyfield (47)

Yarram (80)

Wonthaggi (84)
Yallourn North (93)
	Beaufort (40)

Warracknabeal (50)

Clunes (53)

Stawell (73)

Dimboola (75)

St Arnaud (82)

Ararat (87)
	Seymour (64)

Cobram (91)

Euroa (94)
	Robinvale (17)

Merbein (37)

Maryborough (41)

Red Cliffs (43)

Rushworth (44)

Heathcote (48)

Tongala (67)

	Small towns (pop<1000)

CAUTION! WITH SMALL TOWNS - high rates can be generated in small populations by few cases of disadvantage
	Lismore (9)

Glenthompson (19)

Merino (29)

Dartmoor (55)

Penshurst (69)

Coleraine (71)

Derrinallum (100)
	Lake Tyers (10)

Cann River (15)

Loch Sport (20)

Toora (36)

Port Albert (56)

Buchan (59)

Coronet Bay (61)

Dalyston (62)

Grantville (88)

Corinella (89)

Rawson (92)

Venus Bay (96)

Bruthen (97)

Longwarry (98)
	Apsley (4)

Jeparit (12)

Beulah (27)

Woomelang (31)

Avoca (32)

Willaura (33)

Goroke (35)

Minyip (38)

Edenhope (60)

Smythesdale (74)

Rainbow (76)

Murtoa (90)


	Tungamah (25)

Merrigum (57)

Walwa (65)

Moyhu (68)

Eildon (78)


	Korong Vale (2)

Nyah West (3)

Dunolly (5) 

Tarnagulla (6)

Wedderburn (8)

Girgarre (13) 
Inglewood (16)

Pyramid Hill (18) 
Quambatook (22)

Gunbower (23)
	Manangatang (34)

Piangil (42)

Bealiba (49)

Talbot (52)

Berriwillock (54)

Koondrook (66)

Lockington (70)

Bridgewater (81)

Elmore (83)

Newstead (85)


What is disadvantage?

Disadvantage occurs when an individual, family or community is deprived of resources or opportunities – enjoyed by other Victorians – that underpin social and economic wellbeing.  Disadvantaged people and communities lack either material resources (income, housing, services, transport), skills/knowledge resources (education, health) or “social capital” resources (social participation, inclusion, strong governance) (Figure 2).  For approximately 10% of the Australian population deprivation in these areas significantly impacts on their wellbeing and they are described as living in poverty.  An additional 10% are thought to be “at risk” of poverty (Australian Government 2009).  
Disadvantage has been shown to be geographically concentrated (PHIDU 2010 – Atlases of census data since 1999; ABS 2010) and some population groups are consistently overrepresented in data about disadvantage.  In Australia these groups are:

· aged persons;

· public housing renters;

· Aborigines and Torres Strait Islanders;

· one parent families; 

· people with non-English speaking backgrounds;

· the unemployed;

· private renters; and 

· people with a disability (Australian Government 2009; Saunders & Wong 2009).

Figure 2. The resources that contribute to an individual, family or community’s social and economic wellbeing 
[image: image2.jpg]Material Resources Skills & knowledge

(Economic Capital) (Human Capital)
Income, jobs. Educaton
‘Secure housing Traning
‘Services avaable Workorce paricipation
Transport Good Health

Resillent families

i

Resillent communities.

Relationships (Social Capital)

Gonnectedness
Socil pariipation
Positive sociaisation:
inclusive, olerant, safe
Involvement in
decision-making


Regional Victoria has a larger proportion than metropolitan Melbourne of most of these population groups: aged persons, public housing tenants, private renters, Aborigines and Torres Strait Islanders, unemployed and people with a disability (Table 2).  Some groups, however, make up a much smaller proportion including people with non-English speaking backgrounds and new settler arrivals (Table 2).  For these latter groups the overall magnitude of disadvantage may be small (in terms of numbers), but they may be marginalised, and not well catered for in communities because of a lack of critical mass.
Table 2.  Select population groups (over represented in disadvantage statistics) in metropolitan Melbourne and regional Victoria
	
	Metropolitan Melbourne
	Regional Victoria

	Aged persons
	12.7%
	16.0%

	Public housing stock
	4.0%
	4.2% 

	Aborigines and Torres Strait Islanders
	0.43%
	1.27%

	One parent families
	15.4%
	15.4%

	People with non-English speaking backgrounds
	27.9%
	4.8%

	New settler arrivals per 100 000 population
	148.1
	696.1

	Unemployment rate (March 2009)
	5.1%
	5.3%

	Private renters
	16.8%
	21.8%

	People with a disability (core activity need for assistance)
	4.3%
	5.0%


How is change impacting on disadvantage?
Regional Victoria is changing – both economically and demographically.  The five region reports describe three major changes that impact on disadvantage.
1.  The first change is economic restructure that is resulting in decreased economic opportunities for some residents.  The economy has been substantially restructuring in regional Victoria.  The primary industry of agriculture is transforming from one dominated by many small family run farms to one characterised by larger corporate ones run with new production methods to increase productivity (Barr 2009).  Towns that were once reliant on agricultural support are changing.  Some have become more reliant on manufacturing, tourism and service provision (DIIRD 2010).  Manufacturing in some places is also in decline.  

An illustration of the magnitude of the change across regional Victoria can be seen in the industries in which people where employed from 1986 to 2006 (Figure 3).  Across regional Victoria a significantly smaller proportion of people now work in Agriculture, Forestry and Fishing and Manufacturing, with a larger proportion employed in construction and service industries (Retail Trade, Accommodation and Food Services, Health Care and Social Assistance) (Figure 3).  
Some residents are not well prepared for the change in the economy.  One in five workers in regional Victoria are unskilled or semi skilled (Table 2, Appendix B).  Research has shown that skilled workers have portable skills and can deal well with change, while others (for example, from manufacturing) have limited specific skills and find it difficult to find employment in other industries (SGS Economic and Planning 2010).  In addition, regional Victoria has less diversity of employment options (Figure 4), and fewer opportunities to retrain, which makes unskilled workers vulnerable when industries restructure.  

The issue of a mismatch between unskilled workers and increasingly skilled work could perpetuate in regional Victoria given it has a significant proportion of children entering school developmentally vulnerable (12%), more young people not staying at school through years 10 to 12 (23%), and more young people aged 15 to 19 who are not engaged in school, work or further education/training (19%) (Table 3 and Appendix B for a full set of LGA data).  For all these risk factors rates are higher in regional Victoria than in metropolitan Melbourne (Table 3).

Figure 3:  Proportion of employed persons, by selected industry, regional Victoria, 1986-2006 (DPCD 2010b)  [image: image3.emf]Healthcare SocialAssistance Public Admin. and Safety and Regional VictoriaPropo rtion of empl oyed person s,by sele cted indust ries, 1986 - 2006 1�1�1�1�86420 %Ag, Forestry Fishing and Manufacturing RetailTrade Accomodation Food Services Construction Education and Training and 1986 1996 2006


Table 3.  Select risk factors for disadvantage in metropolitan Melbourne and regional Victoria
	
	Regional Victoria
	Metropolitan Melbourne

	Unskilled or semi skilled workers
	19.3%
	14.6%

	Children developmentally vulnerable in their first year of school
	12%
	10%

	Young people not staying at school through years 10 to 12
	23%
	15%

	Young people aged 15 to 19 who are not engaged in school, work or further education/training
	19.0%
	16.7%


Figure 4. Economic diversity*, Statistical Local Areas, 2001 (DSE 2005)
[image: image4.jpg]


* Index score of 100 = complete diversification with employment spread evenly across all industry types.

   Index score of 0 = employment concentrated in a single area.
2.  The second change is shifting population compositions that result in the need for services and business to restructure.  The economic changes described in point 1, particularly in agriculture, are causing the purpose of many regional towns to change.  As a result, many places also have changing population compositions.  Some localities are experiencing decline and aging as they are no longer needed as service support towns for small farms (the red dots in Figure 5).  Others are growing as they become the new large service towns or as they become attractive to “amenity migrants” – weekenders, commuters, “downshifters” or affluent retirees (the blue dots in Figure 5).  

The need for a change in services and businesses affects both towns in growth and decline.  Towns that are growing may experience pressure on their existing services or have a need for new or different services.  Towns in decline may have difficulty keeping their services and facilities viable (schools, health services, sporting clubs, etc).  This may mean residents have to travel for services and this may become an increasing problem as they age or if they have transport limitations.  The issue of service access is of particular importance to disadvantaged people who are more likely to have a greater range of service needs due to worse physical and mental health, lower assets and incomes, etc.

In all towns there will be a need to attract staff to run services.  Some areas in regional Victoria have trouble attracting skilled workers because of lower incomes, lack of premium housing or low perceived amenity in particular areas (DIIRD 2010).  This problem is likely to be exacerbated by the out migration of young people, who can replace retiring workers, and work in areas of increasing demand as the population ages (such as health care).  In some areas however, the loss of young people may be compensated for by the in-migration of amenity migrants.

Figure 5.  Population change in Victorian Towns 1981-2006 (DPCD 2008a)
[image: image5.png]


3.  The third change is rising house prices that result in some populations becoming concentrated in low service areas.  The rise in house prices in regional centres, and compared to metropolitan Melbourne, is shown in Figure 6, while the rise in the price of relatively cheap housing (lowest 25%) is shown in Figure 7.  Three groups will be affected.  The first is residents who move into low service areas from high amenity areas as house prices rise (particularly as amenity migration has generally not resulted in new houses being built (Barr 2009)).  The second is those existing residents in low service areas who are unable to move to more expensive serviced localities when their need for services increases (for example, as they age, become disabled, or need to access the labour market) (Barr 2009).  This will include social housing tenants who live in low serviced areas away from labour markets.  The third is the group of welfare recipients or underfunded retirees who move into low service areas because of the cheaper housing (Barr 2009).  For example, in 2000 a net of 9500 welfare recipients moved to regional Victoria for the housing (AHURI 2005).  While housing is cheaper in general in regional Victoria (both rents and purchase) people will still be at risk of housing stress if their incomes do not keep pace with house prices or rent.  This will include those on pensions and benefits and lower paid single workers.  

Figure 6.  Rising median house price, LGA of major regional centres compared to metropolitan Melbourne. 
[image: image6.emf]Median price house, LGA of major regional centres and Melbourne compared

$0

$50,000

$100,000

$150,000

$200,000

$250,000

$300,000

$350,000

$400,000

1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010

City of Greater Bendigo

City of Ballarat 

Latrobe City Council

Greater Shepparton City Council 

Mildura Rural City Council

City of Wodonga

Warrnambool City Council

Wangaratta Rural City Council

Horsham Rural City Council

Melbourne Metropolitan


Figure 7.  Rising cost of relatively cheap housing (i.e. the 25th percentile house price) LGA of major regional centres compared to metropolitan Melbourne
[image: image7.emf]25th percentile price house (i.e. price of cheap houses), LGA of major regional centres and 

Melbourne compared

$0

$50,000

$100,000

$150,000

$200,000

$250,000

$300,000

$350,000

$400,000

1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010

City of Greater Geelong 

City of Greater Bendigo

City of Ballarat 

Latrobe City Council

Greater Shepparton City Council 

Mildura Rural City Council

City of Wodonga

Warrnambool City Council

Wangaratta Rural City Council

Horsham Rural City Council

Melbourne Metropolitan


Conclusion and what can be done

The five region reports show significant economic and demographic changes are occurring across regional Victoria that are resulting in:

· a decrease in economic opportunities for residents in some areas, particularly for unskilled workers;

· a need for services and business to restructure because of the change in the population compositions of towns; or

· the concentration of disadvantage in certain areas because of rising housing costs in some areas with others failing to keep pace.

These three changes impact on the distribution of disadvantage.

The reports also show that disadvantage is clustered in different localities and that each has a different mix of people.  In some areas disadvantage is characterised by an aging population, in others by a working population that is precariously employed, in others by a diverse group of welfare recipients.  

These findings highlight the importance of collaborative planning for examining solutions matched to disadvantaged locality’s economy, assets, demographics, needs and interests.  The complex and multidimensional nature of disadvantage means that the efforts of a range of agencies will be needed to reduce it or lessen its impacts.  No single agency holds all the levers to the factors outlined in the beginning of this report as making a difference to social and economic wellbeing (Figure 2).  The roles played by different agencies include:
· the Commonwealth government in employment policy, income support, the tax transfer system (including pensions and benefits, etc), housing, health and other social programs;
· the State government in providing or subsidising essential services (health, education and training, etc), planning policy, housing, support for economic development, reducing barriers to opportunity and supporting disadvantaged groups and places;
· local governments in the economic development of local areas, providing services (early years, aged care, youth services) and in community development; and

· non-government organisations in providing services and advocating on behalf of disadvantaged groups.

Because of its complexity, reducing disadvantage will require collaboration.  It will require partnerships of agencies bringing a range of resources to bear on the issue.  In the first instance, it will require processes that bring together empirical, expert, strategic and local knowledge to identify strategic priorities and locally appropriate solutions.  It will also involve building the capacities of both communities and agencies to mount effective responses.  
It is likely that disadvantage in regional Victoria has further changed over the period since the 2006 census.  The ABS will be re-running the census in 2011 and the disadvantage reports will be able to be updated when new Index of Relative Socio-economic Disadvantage data when it is released.
Appendix A   The full list of relatively disadvantaged towns in regional Victoria

Towns that score under the Regional Victorian average (986) on the Index of Relative Socio-Economic Disadvantage.  The list shows localities that are relatively disadvantaged in regional Victoria.

	Large towns/suburbs with populations over 3000

	Mid-sized towns/suburbs with populations between 1000 and 3000

	Small towns with populations less than 1000


Please use caution reviewing small towns as high rates can be generated in small populations by a few cases of disadvantage.  
	Community_Name
	Government Region
	Index of relative socio-economic disadvantage
	Census Population 2006, Total

	Norlane (S)
	Barwon-South Western Region
	759
	7947

	Korong Vale
	Loddon Mallee Region
	788
	168

	Nyah West
	Loddon Mallee Region
	804
	553

	Apsley
	Grampians Region
	816
	166

	Dunolly
	Loddon Mallee Region
	817
	607

	Tarnagulla
	Loddon Mallee Region
	825
	155

	Whittington (S)
	Barwon-South Western Region
	827
	4227

	Wedderburn
	Loddon Mallee Region
	831
	697

	Lismore
	Barwon-South Western Region
	831
	286

	Lake Tyers Beach Rural Catchment
	Gippsland Region
	841
	439

	Thomson (S)
	Barwon-South Western Region
	842
	1605

	Jeparit
	Grampians Region
	842
	375

	Girgarre
	Loddon Mallee Region
	851
	186

	Long Gully (S)
	Loddon Mallee Region
	852
	3287

	Cann River
	Gippsland Region
	853
	224

	Inglewood
	Loddon Mallee Region
	853
	685

	Robinvale
	Loddon Mallee Region
	858
	2211

	Pyramid Hill
	Loddon Mallee Region
	862
	463

	Glenthompson
	Barwon-South Western Region
	863
	143

	Loch Sport
	Gippsland Region
	863
	772

	Morwell
	Gippsland Region
	866
	13393

	Quambatook
	Loddon Mallee Region
	867
	253

	Gunbower
	Loddon Mallee Region
	867
	266

	Orbost
	Gippsland Region
	868
	2096

	Tungamah
	Hume Region
	869
	354

	California Gully (S)
	Loddon Mallee Region
	870
	3842

	Beulah
	Grampians Region
	871
	218

	Heywood
	Barwon-South Western Region
	873
	1288

	Merino
	Barwon-South Western Region
	875
	205

	Corio (S)
	Barwon-South Western Region
	876
	15114

	Woomelang
	Grampians Region
	879
	193

	Avoca
	Grampians Region
	881
	948

	Willaura
	Grampians Region
	881
	286

	Manangatang
	Loddon Mallee Region
	882
	264

	Goroke
	Grampians Region
	885
	250

	Toora
	Gippsland Region
	885
	481

	Merbein
	Loddon Mallee Region
	888
	1976

	Minyip
	Grampians Region
	889
	461

	Wendouree (S) 
	Grampians Region
	891
	10747

	Beaufort
	Grampians Region
	892
	1073

	Maryborough
	Loddon Mallee Region
	892
	7687

	Piangil
	Loddon Mallee Region
	893
	164

	Red Cliffs
	Loddon Mallee Region
	893
	2742

	Rushworth
	Loddon Mallee Region
	894
	1038

	Sebastopol (S)
	Grampians Region
	895
	8046

	Moe-Yallourn
	Gippsland Region
	895
	15580

	Heyfield
	Gippsland Region
	896
	1461

	Heathcote
	Loddon Mallee Region
	897
	1568

	Bealiba
	Loddon Mallee Region
	898
	116

	Warracknabeal
	Grampians Region
	899
	2497

	Bell Park (S)
	Barwon-South Western Region
	899
	4651

	Talbot
	Loddon Mallee Region
	900
	294

	Clunes
	Grampians Region
	902
	1025

	Berriwillock
	Loddon Mallee Region
	902
	122

	Dartmoor
	Barwon-South Western Region
	902
	216

	Port Albert
	Gippsland Region
	902
	248

	Merrigum
	Hume Region
	902
	451

	Casterton
	Barwon-South Western Region
	903
	1658

	Buchan
	Gippsland Region
	904
	112

	Edenhope
	Grampians Region
	904
	784

	Coronet Bay
	Gippsland Region
	905
	643

	Dalyston
	Gippsland Region
	907
	278

	Breakwater (S)
	Barwon-South Western Region
	907
	1051

	Seymour
	Hume Region
	907
	6064

	Walwa
	Hume Region
	909
	88

	Koondrook 
	Loddon Mallee Region
	909
	802

	Tongala
	Loddon Mallee Region
	910
	1257

	Moyhu
	Hume Region
	910
	213

	Penshurst
	Barwon-South Western Region
	910
	461

	Lockington
	Loddon Mallee Region
	911
	420

	Coleraine
	Barwon-South Western Region
	911
	992

	Redan (S)
	Grampians Region
	911
	2958

	Stawell
	Grampians Region
	912
	5884

	Smythesdale
	Grampians Region
	913
	281

	Dimboola
	Grampians Region
	913
	1490

	Rainbow
	Grampians Region
	914
	497

	North Geelong (S)
	Barwon-South Western Region
	914
	2670

	Eildon
	Hume Region
	915
	743

	Newcomb (S)
	Barwon-South Western Region
	915
	4346

	Yarram
	Gippsland Region
	916
	1718

	Bridgewater
	Loddon Mallee Region
	917
	394

	St Arnaud
	Grampians Region
	918
	2271

	Elmore
	Loddon Mallee Region
	919
	693

	Wonthaggi
	Gippsland Region
	920
	6528

	Newstead
	Loddon Mallee Region
	920
	487

	Winchelsea
	Barwon-South Western Region
	921
	1334

	Ararat
	Grampians Region
	921
	7162

	Grantville
	Gippsland Region
	922
	457

	Corinella
	Gippsland Region
	922
	507

	Murtoa
	Grampians Region
	922
	796

	Cobram
	Hume Region
	923
	5065

	Rawson
	Gippsland Region
	923
	279

	Yallourn North
	Gippsland Region
	924
	1162

	Euroa
	Hume Region
	924
	2773

	Eaglehawk (S)
	Loddon Mallee Region
	925
	4352

	Venus Bay
	Gippsland Region
	925
	513

	Bruthen
	Gippsland Region
	925
	625

	Longwarry
	Gippsland Region
	925
	625

	North Bendigo (S)
	Loddon Mallee Region
	925
	3763

	Derrinallum
	Barwon-South Western Region
	926
	233

	Chewton
	Loddon Mallee Region
	927
	403

	Myrtleford
	Hume Region
	927
	2718

	Nathalia
	Hume Region
	928
	1426

	Lakes Entrance
	Gippsland Region
	929
	5562

	Alberton
	Gippsland Region
	929
	161

	Port Welshpool
	Gippsland Region
	929
	199

	Mallacoota Rural Catchment
	Gippsland Region
	929
	303

	Meredith
	Grampians Region
	929
	315

	Linton
	Grampians Region
	929
	356

	Cann River Rural Catchment
	Gippsland Region
	930
	355

	Skipton
	Barwon-South Western Region
	930
	480

	Nagambie
	Hume Region
	930
	1381

	Terang
	Barwon-South Western Region
	931
	1833

	Jamieson
	Hume Region
	931
	89

	Rupanyup
	Grampians Region
	931
	398

	Eureka (S)
	Grampians Region
	931
	610

	Violet Town
	Hume Region
	931
	682

	Murchison
	Hume Region
	931
	785

	Mallacoota
	Gippsland Region
	932
	975

	Leitchville
	Loddon Mallee Region
	932
	271

	Seaspray
	Gippsland Region
	933
	184

	Balmoral
	Barwon-South Western Region
	933
	188

	West Bendigo (S)
	Loddon Mallee Region
	933
	384

	Carisbrook
	Loddon Mallee Region
	933
	714

	Rosedale
	Gippsland Region
	933
	1077

	Wycheproof
	Loddon Mallee Region
	934
	688

	Sea Lake
	Loddon Mallee Region
	934
	634

	Charlton
	Loddon Mallee Region
	935
	1071

	Goornong
	Loddon Mallee Region
	936
	300

	Nyah
	Loddon Mallee Region
	936
	322

	Dunolly Rural Catchment
	Loddon Mallee Region
	936
	1136

	Colbinabbin
	Loddon Mallee Region
	937
	114

	Wunghnu
	Hume Region
	937
	270

	Delacombe (S)
	Grampians Region
	937
	3818

	Foster
	Gippsland Region
	938
	1042

	Yea
	Hume Region
	938
	1050

	North Shore (S)
	Barwon-South Western Region
	938
	317

	Korumburra
	Gippsland Region
	939
	3144

	Ironbark (S)
	Loddon Mallee Region
	939
	1182

	Snake Valley
	Grampians Region
	939
	331

	Camperdown
	Barwon-South Western Region
	939
	3163

	Kerang
	Loddon Mallee Region
	939
	3775

	Cobden
	Barwon-South Western Region
	940
	1533

	Strathmerton
	Hume Region
	940
	466

	Donald
	Loddon Mallee Region
	940
	1432

	Grantville Rural Catchment
	Gippsland Region
	941
	932

	Mortlake
	Barwon-South Western Region
	941
	992

	Benalla
	Hume Region
	941
	9124

	Ultima
	Loddon Mallee Region
	941
	160

	Beeac
	Barwon-South Western Region
	941
	204

	Omeo
	Gippsland Region
	942
	227

	Lindenow
	Gippsland Region
	942
	337

	Portland
	Barwon-South Western Region
	942
	9819

	Maryborough Rural Catchment
	Loddon Mallee Region
	943
	2639

	Chiltern
	Hume Region
	944
	1066

	Corryong
	Hume Region
	944
	1232

	Mildura
	Loddon Mallee Region
	944
	30008

	Numurkah
	Hume Region
	945
	3680

	Kyneton
	Loddon Mallee Region
	945
	4289

	Toongabbie
	Gippsland Region
	945
	463

	Birchip
	Loddon Mallee Region
	945
	685

	Woorinen
	Loddon Mallee Region
	946
	315

	Pyalong
	Hume Region
	947
	266

	Colac
	Barwon-South Western Region
	947
	10862

	Shepparton-Mooroopna
	Hume Region
	947
	38787

	Bairnsdale
	Gippsland Region
	948
	11271

	Kyabram
	Loddon Mallee Region
	948
	5619

	Kangaroo Flat (S)
	Loddon Mallee Region
	948
	8411

	Ballarat East (S)
	Grampians Region
	948
	4991

	St Leonards
	Barwon-South Western Region
	948
	1620

	Herne Hill (S)
	Barwon-South Western Region
	949
	3269

	Broadford
	Hume Region
	950
	3054

	Churchill
	Gippsland Region
	950
	4601

	Creswick
	Grampians Region
	951
	2485

	Rochester
	Loddon Mallee Region
	951
	2830

	Harrow
	Grampians Region
	952
	94

	Murrayville
	Loddon Mallee Region
	952
	211

	Macarthur
	Barwon-South Western Region
	952
	260

	Daylesford
	Grampians Region
	952
	3071

	Kaniva
	Grampians Region
	953
	742

	Wedderburn Rural Catchment
	Loddon Mallee Region
	953
	480

	Cohuna
	Loddon Mallee Region
	953
	1889

	Boolarra
	Gippsland Region
	953
	527

	Nhill
	Grampians Region
	953
	1919

	Stanhope
	Loddon Mallee Region
	954
	519

	Clunes Rural Catchment
	Grampians Region
	954
	577

	Natimuk
	Grampians Region
	955
	449

	Forrest
	Barwon-South Western Region
	956
	167

	Great Western
	Grampians Region
	956
	190

	Boort
	Loddon Mallee Region
	956
	776

	Maffra
	Gippsland Region
	956
	4141

	Ouyen
	Loddon Mallee Region
	957
	1059

	Katamatite
	Hume Region
	957
	211

	Swan Hill
	Loddon Mallee Region
	957
	9698

	Guildford
	Loddon Mallee Region
	958
	207

	Underbool
	Loddon Mallee Region
	959
	217

	Ballan
	Grampians Region
	959
	1809

	Golden Square (S)
	Loddon Mallee Region
	960
	8165

	Mount Pleasant (S)
	Grampians Region
	960
	1957

	Gordon
	Grampians Region
	960
	453

	Beaufort Rural Catchment
	Grampians Region
	960
	646

	Nathalia Rural Catchment
	Hume Region
	961
	1333

	White Hills (S)
	Loddon Mallee Region
	961
	2623

	Briagolong
	Gippsland Region
	961
	546

	Drouin
	Gippsland Region
	962
	6860

	Learmonth
	Grampians Region
	962
	293

	Wangaratta
	Hume Region
	962
	16865

	Sale
	Gippsland Region
	962
	13337

	Timboon
	Barwon-South Western Region
	963
	870

	Hazeldene
	Hume Region
	963
	537

	Avoca Rural Catchment
	Grampians Region
	964
	1412

	Bell Post Hill (S)
	Barwon-South Western Region
	964
	4920

	Castlemaine
	Loddon Mallee Region
	964
	7259

	Stratford
	Gippsland Region
	964
	1445

	Trafalgar
	Gippsland Region
	964
	2302

	Indented Head
	Barwon-South Western Region
	965
	588

	Hopetoun
	Grampians Region
	965
	592

	Neerim South
	Gippsland Region
	965
	609

	Sailors Gully (S)
	Loddon Mallee Region
	965
	647

	Yarragon
	Gippsland Region
	965
	723

	Echuca
	Loddon Mallee Region
	967
	12363

	Poowong
	Gippsland Region
	967
	286

	Meeniyan
	Gippsland Region
	967
	424

	Maldon
	Loddon Mallee Region
	967
	1228

	Flora Hill (S)
	Loddon Mallee Region
	967
	3847

	Rutherglen
	Hume Region
	967
	1990

	Yarrawonga 
	Hume Region
	967
	5730

	Trentham
	Grampians Region
	968
	628

	Portarlington
	Barwon-South Western Region
	968
	3023

	Marong
	Loddon Mallee Region
	970
	271

	Glenrowan
	Hume Region
	970
	320

	Nyah West Rural Catchment
	Loddon Mallee Region
	971
	324

	Alexandra
	Hume Region
	971
	2139

	Bendigo
	Loddon Mallee Region
	971
	6052

	Raywood
	Loddon Mallee Region
	972
	133

	Axedale
	Loddon Mallee Region
	972
	229

	Marshall (S)
	Barwon-South Western Region
	973
	843

	Mount Beauty
	Hume Region
	973
	1706

	Golden Point (S)
	Grampians Region
	973
	2138

	Blackwood
	Grampians Region
	974
	235

	Black Hill (S)
	Grampians Region
	974
	2128

	Tallangatta
	Hume Region
	975
	954

	Ballarat North (S)
	Grampians Region
	975
	3884

	Orbost Rural Catchment
	Gippsland Region
	976
	1791

	Lethbridge
	Grampians Region
	976
	497

	Wodonga 
	Hume Region
	978
	29696

	Birregurra
	Barwon-South Western Region
	978
	464

	Dimboola Rural Catchment
	Grampians Region
	978
	372

	Beechworth
	Hume Region
	979
	2653

	Heathcote Rural Catchment
	Loddon Mallee Region
	979
	548

	Horsham
	Grampians Region
	979
	14135

	Campbells Creek
	Loddon Mallee Region
	980
	1265

	St Albans Park (S)
	Barwon-South Western Region
	980
	4692

	Rupanyup Rural Catchment
	Grampians Region
	981
	365

	Nagambie Rural Catchment
	Hume Region
	981
	1117

	Wahgunyah 
	Hume Region
	981
	810

	Rushworth Rural Catchment
	Loddon Mallee Region
	981
	1026

	Tatura
	Hume Region
	982
	3534

	Mitchell Park (S)
	Grampians Region
	983
	328

	Hamlyn Heights (S)
	Barwon-South Western Region
	983
	5838

	Enfield
	Grampians Region
	984
	360

	Mansfield
	Hume Region
	984
	2846

	Traralgon
	Gippsland Region
	984
	21980

	Neerim South Rural Catchment
	Gippsland Region
	984
	1148

	Hamilton
	Barwon-South Western Region
	985
	9388

	San Remo
	Gippsland Region
	985
	1012

	Lakes Entrance Rural Catchment
	Gippsland Region
	985
	1499

	Bakery Hill (S)
	Grampians Region
	986
	191

	Warragul
	Gippsland Region
	986
	11491

	Leongatha
	Gippsland Region
	987
	4506


Appendix B  Select risk factors for disadvantage by LGA

	
	Percentage learning or earning at ages 15 to 19, 2006
	LGA Rank
	Percentage unskilled and semi-skilled workers, 2006
	LGA rank
	Australian Early Development Index (AEDI), 2009
	LGA rank

	
	Calculated from 2006 Census data
	Calculated from 2006 Census data
	From a census of all children in their first year of school

	
	(PHIDU 2010)
	(PHIDU 2010)
	(RCH 2010)

	Regional Victoria
	81.0
	-
	19.3
	-
	12.0
	-

	Melbourne
	83.3
	-
	14.6
	-
	10.0
	-

	Alpine
	81.1
	36
	20.0
	32
	8.1
	55

	Ararat
	82.0
	45
	20.6
	27
	7.6
	59

	Ballarat
	80.9
	34
	16.6
	54
	9.9
	40

	Banyule
	86.2
	70
	10.0
	68
	7.5
	64

	Bass Coast
	75.9
	3
	17.5
	48
	12.1
	25

	Baw Baw
	84.8
	61
	19.9
	33
	10.3
	36

	Bayside
	88.9
	76
	5.1
	75
	4.1
	76

	Benalla
	81.7
	42
	22.1
	12
	9.9
	41

	Boroondara
	90.9
	79
	4.7
	76
	4.4
	75

	Brimbank
	80.9
	33
	27.1
	2
	12.6
	22

	Buloke
	87.8
	73
	18.6
	41
	12.9
	17

	Campaspe
	80.1
	23
	21.6
	16
	10.6
	32

	Cardinia
	81.1
	35
	20.6
	26
	7.3
	65

	Casey
	81.1
	38
	23.4
	7
	12.9
	18

	Central Goldfields
	74.6
	1
	24.8
	4
	17.9
	4

	Colac-Otway
	82.5
	47
	23.9
	5
	12.9
	19

	Corangamite
	82.8
	49
	20.9
	24
	8.8
	47

	Darebin
	80.2
	25
	15.0
	59
	10.3
	37

	East Gippsland
	79.1
	16
	19.7
	37
	17.3
	5

	Frankston
	76.8
	5
	19.1
	39
	14.7
	11

	Gannawarra
	80.6
	31
	20.7
	25
	14.9
	10

	Glen Eira
	86.8
	71
	7.6
	73
	5.2
	72

	Glenelg
	78.1
	11
	25.9
	3
	8.7
	48

	Golden Plains
	84.4
	58
	21.3
	19
	7.8
	58

	Greater Bendigo
	80.1
	21
	17.8
	46
	12.6
	23

	Greater Dandenong
	79.9
	19
	32.3
	1
	16.3
	8

	Greater Geelong
	81.6
	40
	18.0
	45
	9.4
	43

	Greater Shepparton
	77.7
	9
	21.2
	21
	12.6
	24

	Hepburn
	79.7
	17
	17.2
	51
	6.5
	66

	Hindmarsh
	85.8
	68
	21.1
	22
	20.6
	2

	Hobsons Bay
	80.5
	30
	17.5
	49
	11.7
	27

	Horsham
	81.1
	37
	16.9
	53
	7.6
	60

	Hume
	78.8
	14
	23.3
	8
	16.4
	7

	Indigo
	85.3
	64
	20.2
	31
	6.3
	68

	Kingston
	84.1
	55
	14.3
	60
	5.8
	69

	Knox
	85.8
	67
	15.8
	58
	7.6
	61

	La Trobe
	77.5
	7
	20.3
	28
	16.1
	9

	Loddon
	87.2
	72
	21.0
	23
	16.9
	6

	Macedon Ranges
	85.5
	66
	14.0
	62
	8.5
	49

	Manningham
	90.1
	78
	8.3
	72
	5.6
	71

	Mansfield
	83.9
	53
	16.2
	57
	1.9
	79

	Maribyrnong
	80.1
	22
	17.4
	50
	12.8
	20

	Maroondah
	85.4
	65
	13.0
	64
	9.3
	44

	Melbourne
	81.4
	39
	4.5
	78
	19.1
	3

	Melton
	78.8
	13
	22.0
	14
	8.5
	50

	Mildura
	77.6
	8
	21.8
	15
	13.4
	14

	Mitchell
	82.4
	46
	21.4
	18
	9.1
	45

	Moira
	80.4
	29
	23.6
	6
	12.0
	26

	Monash
	88.5
	75
	11.9
	66
	9.0
	46

	Moonee Valley
	85.2
	62
	10.5
	67
	4.5
	74

	Moorabool
	82.6
	48
	19.8
	34
	7.6
	62

	Moreland
	80.3
	28
	13.5
	63
	10.4
	35

	Mornington Peninsula
	78.7
	12
	14.3
	61
	10.6
	33

	Mount Alexander
	77.4
	6
	19.7
	35
	11.7
	28

	Moyne
	84.2
	56
	18.3
	43
	9.7
	42

	Murrindindi
	80.1
	24
	19.3
	38
	8.5
	51

	Nillumbik
	88.0
	74
	8.6
	71
	3.5
	78

	Northern Grampians
	80.0
	20
	21.6
	17
	14.2
	13

	Port Phillip
	75.8
	2
	4.7
	77
	6.5
	67

	Pyrenees
	78.8
	15
	22.1
	13
	8.2
	53

	Queenscliffe
	79.9
	18
	10.0
	69
	3.6
	77

	South Gippsland
	84.0
	54
	18.9
	40
	8.2
	54

	Southern Grampians
	83.4
	51
	16.4
	55
	10.1
	39

	Stonnington
	85.9
	69
	4.3
	79
	7.6
	63

	Strathbogie
	83.7
	52
	23.2
	9
	14.3
	12

	Surf Coast
	84.6
	59
	12.1
	65
	5.0
	73

	Swan Hill
	77.7
	10
	22.3
	11
	13.0
	16

	Towong
	84.7
	60
	17.7
	47
	10.8
	30

	Wangaratta 
	80.8
	32
	21.2
	20
	8.1
	56

	Warrnambool
	81.9
	44
	18.3
	44
	11.1
	29

	Wellington
	81.6
	41
	18.3
	42
	10.3
	38

	West Wimmera
	84.3
	57
	19.7
	36
	8.3
	52

	Whitehorse
	89.1
	77
	9.8
	70
	5.7
	70

	Whittlesea
	81.9
	43
	22.9
	10
	10.8
	31

	Wodonga
	80.2
	27
	20.3
	30
	13.4
	15

	Wyndham
	80.2
	26
	20.3
	29
	12.8
	21

	Yarra
	76.6
	4
	5.6
	74
	10.6
	34

	Yarra Ranges
	83.3
	50
	16.3
	56
	7.9
	57

	Yarriambiack
	85.2
	63
	16.9
	52
	21.7
	1


References

	DPCD gratefully acknowledges the Department of Health and its two data collation products from which most of the data for this report (referenced below) has been drawn:

· 2009 Local Government Area Statistical Profiles (DHS 2009)

· Town and Community Profiles 2008 (DHS 2009)
LGA profiles now available online: http://www.health.vic.gov.au/modelling/planning.htm 


ABS (Australian Bureau of Statistics) (2006) Census of Population and Housing data. Australian Bureau of Statistics website.  www.abs.gov.au.  Accessed July 2010.

ABS (Australian Bureau of Statistics) (2010) SEIFA: Socioeconomic Indexes for Areas webpage http://www.abs.gov.au/websitedbs/D3310114.nsf/home/Seifa_entry_page .  Accessed July 2010.
AHURI (Australian Housing and Urban Research Institute) (2005) Why low-income households move: the search for affordable housing and employment. Research and Policy Bulletin, Issue 53  Available at www.ahuri.edu.au/publications/download/8726 Accessed July 2010. 
Australian Government (2009) A compendium of social inclusion indicators. How’s Australia faring? www.socialinclusion.gov.au >Publications.  Accessed July 2010.
Barr N (2009) The House on the Hill: the transformation of Australia’s farming communities. Land & Water Australia in association with Halstead Press: Canberra.
DHS (Department of Human Services Workforce Planning, Portfolio Services and Strategic Projects Division) (2009)  2009 Local Government Area Statistical Profiles and Town and Community Profiles 2008.  
DHS (Department of Human Services) (2010)  Summary of Housing Assistance Programs 2008-09 (word version).  DHS Housing and Community Building Division: Melbourne.  Available at www.housing.vic.gov.au/publications/reports  Accessed July 2010.
DIIRD (Department of Innovation, Industry and Regional Development) (2010)  Live in Victoria website.  http://www.liveinvictoria.vic.gov.au/working-and-employment/skill-shortages.  Accessed July 2006.
DPCD (Department of Planning and Community Development) (2008a) Victoria in Future 2008 - Population Projections.  DPCD: Melbourne.  Available at http://www.dpi.vic.gov.au/DSE/dsenres.nsf/LinkView/BD4EF8A400A9E6DECA256D8D00151A4F775206E3E0281595CA256F0E0013C1FB Accessed July 2010.
DPCD (Department of Planning and Community Development) (2010) Strategic Policy Research and Forecasting, DPCD.  LGA maps of the SEIFA Index of Relative Socio-economic Disadvantage mapped at the collector district level.  www.dpcd.vic.gov.au >Urban and Regional > Demographics Accessed July 2006.
DPCD (Department of Planning and Community Development) (2010b) Victoria's regional centres - a generation of change.  Bendigo.  DPCD: Melbourne.  Forthcoming on www.dpcd.vic.gov.au 
DSE (Department of Sustainability and Environment) (2005) Regional Matters: an atlas of Regional Victoria 2005. www.dpcd.vic.gov.au.  Accessed July 2010.
PHIDU (Public Health Information Development Unit) (2010) The Social Health Atlas of Australia: Victoria.  (Editions since 1999).  www.publichealth.gov.au.  Accessed July 2010.
RCH (Royal Children’s Hospital) (2010) Australian Early Childhood Development Index. www.rch.org.au/aedi Accessed April 2011.
Saunders P & Wong M (2009) Still doing it tough: an update on deprivation and social exclusion among welfare service clients.  Social Policy Research Centre, University of New South Wales. www.sprc.unsw.edu.au. Accessed July 2010.
SGS Economics & Planning (2009) The role of community development in responding to economic decline.  Paper commissioned by Community Development, DPCD.
Vinson T (2007) Dropping Off the Edge. JSS & CSSA: Melbourne.

If you would like to receive this publication in an accessible format, such as large

print or audio, please telephone Jeanette Pope

on 92083849, or email jeanette.pope@dpcd.vic.gov.au.

This publication is published in PDF and Word formats on www.dpcd.vic.gov.au

Published by the Department of Planning and Community Development

1 Spring Street Melbourne,

Victoria 3000

Telephone (03) 9208 3799

May 2011

© Copyright State Government of Victoria 2007

This publication is copyright. No part may be reproduced by

any process except in accordance

with provisions of the Copyright Act 1968.

Authorised by the Victorian Government, Melbourne.


PAGE  
3

