[image:]A

Western Australia
Socio-Economic Indexes for Areas
Most advantaged and disadvantaged Local Government Areas
(LGAs) by IRSAD

Most advantaged Local Government Areas
	Rank
	LGA
	Usual Resident Population

	1
	Peppermint Grove
	1,523

	2
	Nedlands
	20,514

	3
	Cottesloe
	7,598

	4
	Cambridge
	24,973

	5
	Claremont
	9,280

Most disadvantaged Local Government Areas
	Rank
	LGA
	Usual Resident Population

	1
	Halls Creek
	3,563

	2
	Ngaanyatjarraku
	1,438

	3
	Menzies
	383

	4
	Upper Gascoyne
	243

	5
	Derby-West Kimberley
	8,455

· The Index of Relative Socio-Economic Advantage and Disadvantage (IRSAD) summarises variables that indicate either relative advantage or disadvantage. This index ranks areas on a continuum from most disadvantaged to most advantaged.
· For the purposes of Socio-Economic Indexes for Areas (SEIFA), the ABS defines relative socio-economic advantage and disadvantage in terms of people’s access to material and social resources, and their ability to participate in society.
· Local Government Areas (LGAs) are geographical areas under the responsibility of an incorporated local government council, or an incorporated Indigenous government council. The LGAs collectively cover only a part of Australia.
· SEIFA is primarily a tool for investigating the relative advantage and disadvantage of areas at a point in time. Comparing changes over time is possible, however these types of analysis can be difficult to interpret correctly. SEIFA is a relative measure and therefore provides no information on changes over time at a national level.

Western Australia Capital City - Perth
Socio-Economic Indexes for Areas
Most advantaged and disadvantaged Statistical Areas Level 2 (SA2s) by IRSAD

Most advantaged SA2s
	Rank
	SA2
	Usual Resident Population

	1
	North Coogee
	582

	2
	Iluka-Burns Beach
	6,170

	3
	City Beach
	6,355

	4
	Floreat
	7,240

	5
	Cottesloe
	7,393

Most disadvantaged SA2s
	Rank
	SA2
	Usual Resident Population

	1
	Mandurah
	8,566

	2
	Balga-Mirrabooka
	18,035

	3
	Armadale-Wungong-Brookdale
	16,259

	4
	Girrawheen
	8,341

	5
	Calista
	7,380

· The Index of Relative Socio-Economic Advantage and Disadvantage (IRSAD) summarises variables that indicate either relative advantage or disadvantage. This index ranks areas on a continuum from most disadvantaged to most advantaged.
· For the purposes of Socio-Economic Indexes for Areas (SEIFA), the ABS defines relative socio-economic advantage and disadvantage in terms of people’s access to material and social resources, and their ability to participate in society.
· Statistical Areas Level 2 (SA2s) are medium-sized general purpose areas built up from whole Statistical Areas Level 1 (SA1s), which cover all of Australia. Their aim is to represent a community that interacts together socially and economically.
· SA2s have an average population of around 10,000 people. In urban areas SA2s generally reflect one or more gazetted suburbs. Large suburbs may be split into multiple SA2s. In regional areas, one or more SA2s represent a regional centre and the area it services.
· While SA2s can be referred to generally as areas, they should not be referred to as suburbs or LGAs.
· For the purposes of this table, the SA2 Kings Park has been removed due to its low population.
· [bookmark: _GoBack]SEIFA is primarily a tool for investigating the relative advantage and disadvantage of areas at a point in time. Comparing changes over time is possible, however these types of analysis can be difficult to interpret correctly. SEIFA is a relative measure and therefore provides no information on changes over time at a national level.
[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

