Conclusion and what can be done
The data in this report show that disadvantage is clustered in different localities across the Grampians region. Each appears to have a different mix of people. 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 are the result of economic and demographic changes occurring across the region that are resulting in:
· a decrease of economic opportunities for residents in some areas particularly for unskilled workers (of which there is a greater proportion in Grampians – a trend likely to perpetuate due to lower than state average educational outcomes across early years, secondary and tertiary education);

· population growth, decline or change that is causing a need for the restructure of services (putting pressure of services, creating a need for new services or making services in some areas not viable); or

· the concentration of disadvantage in certain areas because of rising housing costs in some areas and falling housing prices (trapping residents) in others.

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 10). 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.
Change will continue to occur in the Grampians region and individuals, families and communities will need to continue to adapt. This can be supported by service systems and governments that are also reflexive to change and that find processes for dealing with complex issues, like disadvantage, that run across agencies and jurisdictions.
The complex and multidimensional nature of disadvantage means reducing disadvantage will require collaboration across a range of agencies
Appendix A. The full list of relatively disadvantaged towns in the Grampians region

Towns that score under the Regional Victorian average (986) on the Index of Relative Socio-Economic Disadvantage.

	
	
	Small towns <1000
	
	
	

	
	
	Medium sized towns 1000-3000
	
	
	

	
	
	Large sized towns >3000
	
	
	

	
	
	TOWN
	SEIFA RSD
	POPULATION
	POP. CHANGE 2001-6

	1
	West Wimmera
	Apsley
	816
	166 ​
	(

	2
	Hindmarsh
	Jeparit
	842
	375 ​
	(

	3
	Yarriambiack
	Beaulah
	871
	218 ​
	(

	4
	Yarriambiack
	Woomelang
	879
	193
	

	5
	Pyrenees
	Avoca
	881
	 948 ​
	(

	6
	Ararat
	Willaura
	881
	286
	

	7
	West Wimmera
	Goroke
	885
	250 ​
	(

	8
	Yarriambiack
	Minyip
	889
	461 ​
	(

	9
	Ballarat
	Wendouree
	891
	10747
	

	10
	Pyrenees
	Beaufort
	892
	1073 ​
	(

	11
	Ballarat
	Sebastopol
	895
	8046​
	(

	12
	Yarriambiack
	Warracknabeal
	899
	2497
	=

	13
	Hepburn
	Clunes
	902
	1025
	

	14
	West Wimmera
	Edenhope
	904
	784
	

	15
	Ballarat
	Redan
	911
	2958
	

	16
	Nth Grampians
	Stawell
	912
	5884 ​
	(

	17
	Hindmarsh
	Dimboola
	913
	1490
	

	18
	Golden Plains
	Smythesdale
	913
	281
	

	19
	Hindmarsh
	Rainbow
	914
	497 ​
	(

	20
	Nth Grampians
	St Arnaud
	918
	2271
	

	21
	Ararat
	Ararat
	921
	7162 ​
	(

	22
	Yarriambiack
	Murtoa
	922
	796 ​
	(

	23
	Golden Plains
	Linton
	929
	356 ​
	(

	24
	Golden Plains
	Meredith
	929
	315
	

	25
	Yarriambiack
	Rupanyup
	931
	398
	

	26
	Ballarat
	Eureka
	931
	610
	

	27
	Ballarat
	Delacombe
	937
	3818​
	(

	28
	Pyrenees
	Snake Valley
	939
	331
	

	29
	Mt.Alexander
	Ballarat East
	948
	4991
	

	30
	Hepburn
	Creswick
	951
	2485 ​
	​

	31
	West Wimmera
	Harrow
	952
	94
	 ​

	32
	Hepburn
	Daylesford
	952
	3071
	 ​

	33
	West Wimmera
	Kaniva
	953
	742
	 ​

	34
	Hindmarsh
	Nhill
	953
	1919​
	(

	35
	Hepburn
	Clunes Rural Catchment
	954
	577 ​
	(

	36
	Horsham
	Natimuk
	955
	449 ​
	(

	37
	Northern Grampians
	Great Western
	956
	190 ​
	(

	
	
	Small towns <1000
	
	
	

	
	
	Medium sized towns 1000-3000
	
	
	

	
	
	Large sized towns >3000
	
	
	

	
	
	TOWN
	SEIFA RSD
	POPULATION
	POP. CHANGE 2001-6

	38
	Moorabool
	Ballan
	959
	1809 ​
	(​

	39
	Pyrenees
	Beaufort Regional Catchment
	960
	646
	​

	40
	Moorabool
	Gordon
	960
	453 ​
	(

	41
	Ballarat
	Mount Pleasant
	960
	1957 ​
	​(

	42
	Ballarat
	Learmonth
	962
	293 
	

	43
	Pyrenees
	Avoca Rural Catchment
	964
	1412 ​
	(

	44
	Yarriambiack
	Hopetoun
	965
	592 ​
	​(

	45
	Hepburn
	Trentham
	968
	628 ​
	​(

	46
	Ballarat
	Golden Point
	973
	2138 ​
	​(

	47
	Moorabool
	Blackwood
	974
	235
	 ​

	48
	Ballarat
	Black Hill
	974
	2128 ​
	​(

	49
	Ballarat
	Ballarat North
	975
	3884​
	​(

	50
	Golden Plains
	Lethbridge
	976
	497 ​
	​(

	51
	Hindmarsh
	Dimboola Regional Catchment
	978
	372
	 ​

	52
	Horsham
	Horsham
	979
	14135 ​
	(

	53
	Nth Grampians
	Rupanyup Rural Catchment
	981
	365 ​
	​(

	54
	Ballarat
	Mitchell Park
	983
	328
	 ​

	55
	Golden Plains
	Enfield
	984
	360
	(

	56
	Ballarat
	Bakery Hill
	986
	191
	 ​

References
	DPCD gratefully acknowledges the Department of Health Workforce Planning, Portfolio Services and Strategic Projects Division 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)

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.
ABS (Australian Bureau of Statistics) (2010a) 1367.2 - State and Regional Indicators, Victoria, Mar 2010 webpage. Unemployment estimates. Available at http://www.abs.gov.au/AUSSTATS/abs@.nsf/Latestproducts/B9D12E43B7000E74CA257729002006E4?opendocument 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.
CIV (Community Indicators Victoria) (2007) Community Wellbeing Survey of Victorian LGAs. http://www.communityindicators.net.au Accessed July 2010.
DEECD (Department of Education and Early Childhood Development) (2010) Victorian Australian Early Childhood Development (AEDI) results for areas information sheets. DEECD: Melbourne.
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 Workforce Planning, Portfolio Services and Strategic Projects Division) (2009a) Accessibility ARIA+ map. https://fac.dhs.vic.gov.au/publicfolder/data_statistics/DHS/maps/ARIAP.pdf Accessed July 2010.

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.
DIMIA (Department of Immigration and Citizenship) (2009) Settlement database. Taken from DHS 2009
DPC (Premier and Cabinet) (2005) A Fairer Victoria. DPC: Melbourne.
DPCD (Department of Planning and Community Development) (2007) DPCD compilation of Local Council data about non resident rates payers.
DPCD (Department of Planning and Community Development) (2008) Towns in Time. DPCD: Melbourne. Available at http://www.dpi.vic.gov.au/DSE/dsenres.nsf/LinkView/E05D934749B13CE2CA256D3B0005539F5D8F38B915AF5AA1CA256D1A0022BDE9 Accessed July 2010.
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) (2010a) Indicators of Community Strength at the Local Government Area Level for Victoria, 2008 www.dpcd.vic.gov.au >Research and Publications Accessed July 2010.
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.
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 (2004) Community adversity and resilience. JSS: Melbourne.

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

March 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.

[image: image4.emf][image: image5.jpg]State Government

Department of Planning

VlCtOl‘la and Community Development

[image: image6.jpg]State Government

Department of Planning

VlCtOl‘la and Community Development

[image: image1][image: image2][image: image3]

Disadvantaged

(approx 10% of the population)

At risk of disadvantage

(approx 10% of the population)

The remainder of the population

Determined using a European Commission measure of having incomes 60% below the national median (Australian Government 2009)

Skills & knowledge

(Human Capital)

LGA snapshot 1

Older people (60+) percentage of population, 2006 (ABS 2006)

and projected population aging in 2026 (DPCD 2008)

�
2006�
2026�
�
�
%�
(n)�
%�
(n)�
�
Yarriambiak�
29�
2244�
47�
2938�
�
West Wimmera�
26�
1174�
43�
1488�
�
Hindmarsh�
30�
1845�
42�
2138�
�
Northern Grampians �
24�
2973�
41�
4545�
�
Pyrenees�
26�
1740�
40�
3162�
�
Ararat�
25�
2878�
35�
4298�
�
Hepburn�
23�
3341�
34�
5835�
�
Horsham�
22�
4119�
32�
6742�
�
Moorabool�
16�
4191�
28�
9857�
�
Ballarat�
19�
16691�
28�
33630�
�
Golden Plains �
14�
2417�
26�
6295�
�

Percentage that report they experienced transport limitations in the last 12 months

Connectedness

Social participation

Positive socialisation:

inclusive, tolerant, safe

Involvement in decision-making

Resilient families

�

Resilient communities

Relationships

(Social Capital)

Income, jobs,

Secure housing

Services available

Infrastructure

Transport

Education

Training

Workforce participation

Good health

Local leadership

�

�

PAGE
42
DPCD 2011 Change and disadvantage in the Grampians region, Victoria report part 4/4

