[image:]A

Greater Adelaide

Labour Force (all persons aged 15 years and over)
	
	2011
	2006

	
	Total
	Males
	Females
	Total
	Males
	Females

	Total in labour force
	612,225 (60.7%)
	52.6%
	47.4%
	563,777 (59.5%)
	53.2%
	46.8%

	Employed full-time
	348,427 (34.5%)
	64.2%
	35.8%
	330,755 (34.9%)
	64.7%
	35.3%

	Employed part-time
	193,319 (19.2%)
	32.2%
	67.8%
	170,088 (17.9%)
	30.8%
	69.2%

	Unemployed, looking for work
	35,403 (3.5%)
	54.9%
	45.1%
	29,159 (3.1%)
	51.3%
	48.7%

	Population not in the labour force
	352,642 (35.0%)
	41.0%
	59.0%
	336,517 (35.5%)
	39.8%
	60.2%

	Total persons
	1,008,605 (100%)
	48.5%
	51.5%
	948,072 (100%)
	48.3%
	51.7%

· In 2011, 60.7% of persons aged 15 years and over reported being in the labour force in Greater Adelaide. This is similar to 2006 when 59.5% of persons reported being in the labour force.
· In 2011, 35.0% of persons aged 15 years and over reported not being in the labour force. 3.5% of persons reported that they were unemployed and looking for work.
· Of those who reported being employed full time, 64.2% were males and 35.8% were females.
· Of those who reported being employed part-time, 32.2% were males and 67.8% were females.

Weekly Hours Worked (employed persons aged 15 years and over)
	
	2011
	2006

	
	Total
	Males
	Females
	Total
	Males
	Females

	40 hours and above
	227,070 (39.4%)
	70.0%
	30.0%
	222,797 (41.7%)
	70.1%
	29.9%

	35-39 hours
	121,355 (21.0%)
	53.5%
	46.5%
	107,964 (20.2%)
	53.4%
	46.6%

	25-34 hours
	67,659 (11.7%)
	32.9%
	67.1%
	59,317 (11.1%)
	31.6%
	68.4%

	16-24 hours
	56,683 (9.8%)
	29.2%
	70.8%
	49,050 (9.2%)
	27.5%
	72.5%

	0-15 hours
	93,477 (16.2%)
	36.4%
	63.6%
	82,313 (15.4%)
	36.0%
	64.0%

	Total persons
	576,823 (100%)
	52.5%
	47.5%
	534,621 (100%)
	53.0%
	47.0%

· In 2011, 39.4% of those who were employed and aged 15 years and over reported working 40 hours or more in the week prior to Census. A higher proportion of these were males (70.0%).
· Between the 2006 and 2011 Census there was a 2.3 percentage point decline in the proportion of persons who reported working 40 hours or more (41.7% in 2006 compared to 39.4% in 2011).
· In 2011, 16.2% of employed persons aged 15 years and over reported working 0 to 15 hours in the week prior to Census. A higher proportion of these were females (63.6%).

Greater Adelaide

Top five Industries in 2011 (employed persons aged 15 years and over)
	
	2011
	2006

	
	Total
	Males
	Females
	Total
	Males
	Females

	Health Care and Social Assistance
	81,960 (14.2%)
	21.9%
	78.1%
	
70,436 (13.2%)
	22.1%
	77.9%

	Retail Trade
	65,529 (11.4%)
	44.3%
	55.7%
	64,197(12.0%)
	44.2%
	55.8%

	Manufacturing
	59,750 (10.4%)
	75.8%
	24.2%
	68,796 (12.9%)
	75.5%
	24.5%

	 Education and Training
	47,218 (8.2%)
	32.4%
	67.6%
	41,826 (7.8%)
	32.8%
	67.2%

	Public Administration and Safety
	44,478 (7.7%)
	54.3%
	45.7%
	
37,698 (7.1%)
	55.9%
	44.1%

	Total persons
	5,768,232 (100%)
	52.5%
	47.5%
	534,621 (6.7%)
	53.0%
	47.0%

· In 2011, the largest proportion of employed persons, aged 15 years and over, reported working in the Health Care and Social Assistance industry (14.2%).
· In 2006, the Health Care and Social Assistance industry was the most reported response for employed persons aged 15 years and over (13.2%). The proportion of those who reported being employed in this industry increased by 1.0 percentage point in 2011.
· The proportion of employed persons aged over 15 who reported Retail Trade as their industry of employment has declined to 11.4% in 2011 compared to 12.0% in 2006, however there has been an increase in the number of persons employed in this industry (1,332 persons).
· The proportion of employed persons aged 15 and over 15 who reported Manufacturing as their industry of employment has declined to 10.4% in 2011 compared to 12.9% in 2006. There has also been a decline in the number of persons who reported being employed in this industry (9,046 persons).
· In 2011, males comprised 75.8% of persons employed in the Manufacturing industry.
· In 2011, of persons employed in the industries of Health Care and Social Assistance, Education and Training and Retail Trade, a higher proportion were females (78.1%, 67.6% and 55.7% respectively).

Greater Adelaide

Top five Occupations in 2011 (employed persons aged 15 years and over)
	
	2011
	2006

	
	Total
	Males
	Females
	Total
	Males
	Females

	Professionals
	124,685 (21.6%)
	45.7%
	54.3%
	108,966 (20.4%)
	47.0%
	53.0%

	Clerical and Administrative Workers
	89,015 (15.4%)
	24.3%
	75.7%
	84,252 (15.8%)
	24.7%
	75.3%

	Technicians and Trades Workers
	80,593 (14.0%)
	84.5%
	15.5%
	75,846 (14.2%)
	84.4%
	15.6%

	Managers
	64,310 (11.1%)
	65.1%
	34.9%
	61,658 (11.5%)
	65.6%
	34.4%

	Community and Personal Service Workers
	61,551 (10.7%)
	30.8%
	69.2%
	51,365 (9.6%)
	30.1%
	69.9%

	Total persons
	576,823 (100%)
	52.5%
	47.5%
	534,621 (100%)
	53.0%
	47.0%

· In 2011, 21.6% of employed persons aged 15 years and over reported working as professionals. 54.3% of these were females.
· The proportion of those who reported working as Professionals has increased by 1.2 percentage point from 20.4% in 2006 to 21.6% in 2011.
· Of those persons who reported working as Clerical and Administrative Workers (15.4%), a higher proportion were females (75.7%). This compared to 14.0% of persons reporting as Technicians and Trades workers of whom 84.5% were males.

[bookmark: _GoBack]

Greater Adelaide

Highest Level of Education (all persons aged 15 years and over)
	
	2011
	2006

	
	Total
	Males
	Females
	Total
	Males
	Females

	Postgraduate Degree
	33,487 (3.3%)
	54.5%
	45.5%
	21,236 (2.2%)
	58.3%
	41.7%

	Graduate Diploma and Graduate Certificate
	17,377 (1.7%)
	36.9%
	63.1%
	13,792 (1.5%)
	38.3%
	61.7%

	Bachelor Degree
	132,754 (13.2%)
	44.2%
	55.8%
	105,329 (11.1%)
	45.1%
	54.9%

	Advanced Diploma and Diploma
	78,565 (7.8%)
	44.3%
	55.7%
	65,843 (6.9%)
	45.1%
	54.9%

	Certificate III/IV
	152,890 (15.2%)
	69.1%
	30.9%
	132,846 (14.0%)
	72.6%
	27.4%

	Year 12
	174,870 (17.3%)
	46.3%
	53.7%
	160,077 (16.9%)
	45.7%
	54.3%

	Year 11 or below (includes Certificate I/II/nfd)
	305,940 (30.3%)
	43.2%
	56.8%
	325,581 (34.3%)
	42.1%
	57.9%

	Total persons
	1,008,605 (100%)
	48.5%
	51.5%
	948,071 (100%)
	48.3%
	51.7%

nfd not further defined
· In 2011, there was a significant increase in persons who reported completing a Postgraduate Degree. This increased from 21,236 in 2006 to 33,487 in 2011 (a 57.7% increase).
· There has also been a significant increase in numbers of those who reported completing a Graduate Diploma or Graduate Certificate as their highest level of education. This increased from 13,792 in 2006 to 17,377 in 2011 (an increase of 26.0%).
· There was a significant increase (26.0%) in the number of persons who reported completing a Bachelor Degree as their highest level of education, from 105,329 in 2006 to 132,754 in 2011.
· There has been a decline in the number of persons who reported Year 11 and below (including Certificate level I/II), as their highest level of education, from 325,581 in 2006 to 305,940 in 2011.
· A higher proportion of females than males reported their highest level of education as Graduate Diploma or Graduate Certificate, Bachelor Degree and Advanced Diploma or Diploma (63.1%, 55.8% and 55.7% respectively).
· Of those who reported completing Certificate III/IV as their highest level of education, a higher proportion were males (69.1%).

Greater Adelaide

Top five Fields of Study in 2011 (all persons aged 15 years and over who stated a completed qualification)
	
	2011
	2006

	
	Total
	Males
	Females
	Total
	Males
	Females

	Management and Commerce
	93,395 (17.2%)
	43.0%
	57.0%
	72,544 (15.3%)
	43.6%
	56.4%

	Engineering and Related Technologies
	87,470 (16.1%)
	93.5%
	6.5%
	82,826 (17.5%)
	93.6%
	6.4%

	Society and Culture
	62,628 (11.6%)
	33.6%
	66.4%
	47,221 (10.0%)
	35.0%
	65.0%

	Health
	59,541 (11.0%)
	23.2%
	76.8%
	48,389 (10.2%)
	22.4%
	77.6%

	Education
	39,009 (7.2%)
	28.2%
	71.8%
	34,823 (7.3%)
	28.7%
	71.3%

	Total persons
	541,731 (100%)
	51.8%
	48.2%
	474,082 (100%)
	53.0%
	47.0%

· In 2011 Management and Commerce (17.2%) and Engineering and Related Technologies (16.1%) were the two most common fields of study completed that were reported by persons aged 15 years and over. These fields were also reported as the most common fields of study in the 2006 Census.
· Of those who reported Management and Commerce as their field of study in 2011, a higher proportion were females (57.0%). Of those who reported Engineering and Related Technologies as their field of study, the proportion of males was significantly higher (93.5%).
· Of those who reported Health, Education and Society and Culture as their fields of study in 2011, a higher proportion were females (76.8%, 71.8% and 66.4% respectively).

Greater Adelaide

Top five Methods of travel to work in 2011 (employed persons aged 15 years and over)
	
	2011
	2006

	
	Total Persons
	Total Persons

	Car, as driver
	369,250 (64.0%)
	337,084 (63.1%)

	Car, as passenger
	3,0241 (5.2%)
	29,694 (5.6%)

	Bus
	2,8941 (5.0%)
	27,127 (5.1%)

	Walked only
	14,290 (2.5%)
	14,328 (2.7%)

	Train
	7,320 (1.3%)
	6,749 (1.3%)

	Total persons
	576,823 (100%)
	534,621 (100%)

· Transport by car continues to be the most reported method of travel to work. Just over two thirds (69.2%) of employed persons aged 15 years and over reported that they travelled to work by car (either as driver or a passenger) on 9 August 2011.
· The number of persons who walked to work has decreased slightly from 14,328 in 2006 to 14,290 in 2011.

Greater Adelaide

Place of usual residence one year ago for Greater Adelaide residents who moved in the year prior to 2011 (excluding persons aged under one year)
	
	2011
	2006

	Within State
	133,079 (80.6%)
	127,413 (80.2%)

	Interstate
	14,358 (8.7%)
	13,684 (8.6%)

	Overseas
	15,707 (9.5%)
	16,240 (10.2%)

	Total persons
	165,063 (100.0%)
	158,791 (100.0%)

· Of the Greater Adelaide residents who moved in the year prior to the 2011 Census, most moved from within the State (80.6%).
· There were 15,707 (9.5%) persons who either returned or migrated to Australia, from overseas, to settle in Greater Adelaide, in the year prior to the 2011 Census.

Place of usual residence five years ago for Greater Adelaide residents who moved in the five years prior to 2011 (excluding persons aged under five years)
	
	2011
	2006

	Within State
	306,540 (73.6%)
	308,883 (78.7%)

	Interstate
	36,398 (8.7%)
	37,555 (9.6%)

	Overseas
	68,424 (16.4%)
	41,855 (10.7%)

	Total persons
	416,479 (100.0%)
	392,395 (100.0%)

· Of the Greater Adelaide residents who moved in the five years prior to 2011 Census, most moved from within the State (73.6%).
· There were 68,424 (16.4%) persons who either returned or migrated to Australia, from overseas, to settle in Greater Adelaide, in the five years prior to the 2011 Census.

,
[image:]

image1.png
fide ,
iy Census
Statistics . abs.gov.au/census

For a brighter future

FACT SHEET

image2.png
2011 Census @2011Census Censushustralia
Austraia

www.abs.gov.au/census Further information, media requests and interviews contact Census Media 02 6252 5161

