

South Africa-born

Victorian Community Profiles: 2016 Census

CONTENTS

Acknowledgements

Notes on the data

Tables

- 1 Distribution within Australia of South Africa-born: 2016, 2011
- 2 Number of South Africa-born by Top Twenty Local Government Areas and their Major Suburbs, Victoria: 2016
- 3 Number of South Africa-born by Top Twenty Local Government Areas, Victoria: 2016, 2011
- 4 Year of Arrival of South Africa-born and Total Victorian Overseas-born: 2016
- 5 Year of Arrival by Top Twenty Local Government Areas, South Africa-born, Victoria: 2016
- 6 Age Groups of South Africa-born and the Total Victorian Population: 2016, 2011
- 7 Total Persons Identified with South African Ancestry by Top Twenty Local Government Areas, Victoria: 2016, 2011
- 8 Country of Birth (Top Twenty plus Australia) of Persons of South African Ancestry, Victoria: 2016, 2011
- 9 Languages Spoken at Home (Top Twenty), South Africa-born and the Total Victorian Population: 2016, 2011.
- 10 Languages Spoken at Home (Top 3) by Top Twenty Local Government Areas, South Africa-born, Victoria, 2016
- 11 Proficiency in Spoken English, South Africa-born, Victoria: 2016, 2011
- 12 Proficiency in Spoken English by Top Twenty Local Government Areas, South Africa-born, Victoria: 2016
- 13 Religious Affiliation (Top Twenty), South Africa-born and the Total Victorian Population: 2016, 2011
- 14 Religious Affiliation (Top Three) by Top Twenty Local Government Areas, South Africa-born, Victoria: 2016
- 15 Type of Internet Connection, South Africa-born and the Total Victorian Population: 2016, 2011
- 16 Type of Internet Connection by Top Ten Local Government Areas, South Africa-born, Victoria: 2016
- 17 Highest Level of Educational Attainment, South Africa-born and Total Victoria: 2016, 2011
- 18 Highest Level of Educational Attainment by Top Ten Local Government Areas, South Africa-born, Victoria: 2016
- 19 Labour Force Participation, South Africa-born and Total Victoria: 2016, 2011
- 20 Labour Force Participation by Top Ten Local Government Areas, South Africa-born, Victoria: 2016
- 21 Occupation of South Africa-born and Total Victoria: 2016, 2011
- 22 Occupation by Top Ten Local Government Areas, South Africa-born, Victoria: 2016
- 23 Industry of Employment, South Africa-born and Total Victoria: 2016, 2011
- 24 Industry of Employment by Top Ten Local Government Areas, South Africa-born, Victoria: 2016
- 25 Voluntary Work, South Africa-born and Total Victoria: 2016, 2011
- 26 Voluntary Work by Top Ten Local Government Areas, South Africa-born, Victoria: 2016
- 27 Total Personal Income (Weekly), South Africa-born and Total Victoria: 2016
- 28 Total Personal Income (Weekly) by Top Ten Local Government Areas, South Africa-born, Victoria: 2016
- 29 Housing Tenure Type, South Africa-born and the Total Victorian Population: 2016, 2011
- 30 Housing Tenure Type by Top Ten Local Government Areas, South Africa-born, Victoria: 2016
- 31 Family Composition, South Africa-born and the Total Victorian Population: 2016, 2011
- 32 Citizenship Status, South Africa-born and the Total Victorian Population: 2016
- 33 Citizenship Status by Top Ten Local Government Areas, South Africa-born: 2016, 2011
- 34 Core Activity Need for Assistance, South Africa-born and the Total Victorian Population: 2016, 2011
- 35 Core Activity Need for Assistance by Top Ten Local Government Areas, South Africa-born, Victoria: 2016
- 36 Usual Address Five Years Ago by Top Ten Local Government Areas, South Africa-born and Total Victoria: 2016

Figures and Maps

Figure 1 - Geographic Distribution of South Africa-born in Metropolitan Local Government Areas, Victoria: 2016

Figure 2 - Age and Gender Distribution of South Africa-born and of the Total Victorian Population: 2016, 2011
(including tables on age in five year groups, and sex distribution, persons and percentage)

Map 1 - Victoria State, Local Government Areas and Regional Advisory Councils Regions, 2016

Map 2 - Metropolitan Melbourne, Local Government Areas and Regional Advisory Councils Regions, 2016

Acknowledgements

The Multicultural Affairs and Social Cohesion Division, Department of Premier and Cabinet, would like to acknowledge the valuable contribution made by the Australian Bureau of Statistics in the preparation of this report. The report is based on data from the 2016, 2011 and 2006 Census of Population and Housing. The Census provides the the Australian community, including planners and policy makers, with a detailed source of information about the composition of Australian society and how it has changed over time.

© The State of Victoria, Department of Premier and Cabinet 2018

This work is licensed under a Creative Commons Attribution 4.0 international licence. You are free to re-use the work under that licence, on the condition that you credit the State of Victoria (Department of Premier and Cabinet) as author. This license does not apply to any images or branding, including the Victorian Coat of Arms and the Victorian logo. To view a copy of this license, visit [http: creativecommons.org/licenses/by/4.0/](http://creativecommons.org/licenses/by/4.0/)

ISBN 987-1-92551-84-6 Online (pdf)

Accessibility

If you would like to receive this publication in an alternative format, please email the Multicultural Affairs and Social Cohesion Division, Department of Premier and Cabinet, on multicultural@dpc.vic.gov.au. This document is available in PDF format on the internet at www.multicultural.vic.gov.au.

Disclaimer

This publication has been prepared with data and terminology supplied by the Australian Bureau of Statistics only for the purpose of disseminating information for the benefit of the public. No warranty is given as to the accuracy, reliability, currency or completeness of the information. The State of Victoria accepts no liability for any loss or damage that may be incurred by any person from the use, interpretation or reliance on the information provided.

Source of data in this publication

Australian Bureau of Statistics, Census of Population and Housing, 2016, 2011 and 2006.

Images by: Artificial Studios (Jorge de Araugo)

Notes on the Data

These notes relate to the Birthplace Community Profiles, and detail some important considerations regarding the classifications used and comparability issues between Census years. For more general information about what is collected in the Census and the meaning of various categories, please see the Australian Bureau of Statistics (ABS) Census Dictionary, 2016, Catalogue No. 2901.0 on the ABS Website www.abs.gov.au, which also contains the other publications mentioned in these notes.

Confidentiality and Introduced Random Error

Many classifications used in ABS statistics have an uneven distribution of data throughout their categories. For example, the number of people who are Anglican or born in Italy is quite large (3,101,185 and 174,042 respectively in 2016), while the number of people who are Buddhist or born in Chile (563,674 and 26,086 respectively in 2016), is relatively small. When religion is cross-classified with country of birth, the number in the table cell who are Anglican and who were born in Italy could be small, and the number of Buddhists born in Chile even smaller. These small numbers increase the risk of identifying individuals in the statistics.

Even when variables are more evenly distributed in the classifications, the problem still occurs. The more detailed the classifications, and the more of them that are applied in constructing a table, the greater the incidence of very small cells.

Care is taken in the specification of tables to minimise the risk of identifying individuals. In addition, a technique has been developed to randomly adjust cell values. 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 to be produced even though they contain numbers of very small cells.

The counts and totals in summary tables are subjected to small adjustments. These adjustments may cause the sum of rows or columns to differ by small amounts from table totals. The counts are adjusted independently in a controlled manner, so the same information is adjusted by the same amount. However, tables at higher geographic levels may not be equal to the sum of the tables for the component geographic units.

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.

No reliance should be placed on small cells as they are impacted by random adjustment, respondent and processing errors.

Many different classifications are used in Census tables and the tables are produced for a variety of geographical areas. The effect of the introduced random error is minimised if the statistic required is found direct from a tabulation rather than from aggregating more finely classified data. Similarly, rather than aggregating data from small areas to obtain statistics about a larger standard geographic area, published data for the larger area should be used wherever possible.

When calculating proportions, percentages or ratios from cross-classified or small area tables, the random error introduced can be ignored except when very small cells are involved, in which case the impact on percentages and ratios can be significant.

Local Government Areas and new ABS Geography

The Local Government Area (LGA) is part of the Non-ABS Structure of the ASGS and the ABS will continue to support LGAs with the data it currently provides. There were no boundary changes between Local Government Areas (LGAs) in Victoria between 2011 and 2016.

Census variables

The following describes Census topics presented in this publication. (Please refer to the *Census Dictionary, 2016*).

Country of Birth of Person

This variable indicates in which country a person was born and is coded using the *Standard Australian Classification of Countries (SACC), 2016*, Catalogue No. 1269.0. Change of names of countries between censuses should be noted when making time series comparisons. Examples are provided below:

Some country name changes from 2011 to 2016:

2011

Former Yugoslav Republic of Macedonia (FYROM)

Myanmar, The Republic of the Union of

Bolivia, Plurinational State of

Venezuela, Bolivarian Republic of

2016

FYR of Macedonia

Myanmar

Bolivia

Venezuela

Indigenous Status

This provides responses of persons who identified themselves as being of Australian Aboriginal and/or Torres Strait Islander origin.

Year of Arrival

This states for persons born overseas, the year they first arrived in Australia with the intention of staying for at least one year. The variable Country of Birth of Person is the basis for determining if a person was born in Australia or overseas. The year 2016 refers to the period from 1st January 2016 to 9th August 2016 only.

Ancestry

Ancestry is coded using the *Australian Standard Classification of Cultural and Ethnic Groups (ASCCEG), 2016*, Catalogue No.1249.0. There are two ancestry variables, First and Second Response, because respondents to the Census are asked to report up to two ancestries. Respondents do not have the option of ranking their answers to the ancestry question, so where a respondent reports two ancestries, those two ancestries have equal standing. The two ancestry variables are combined into one variable Ancestry Multi-Response, or Total Responses as used in this publication.

Age

This contains a person's age, and is collected for each person. Age is calculated from date of birth, however if this is not provided, stated age will be used. If neither is provided, age is imputed.

Language Spoken at Home

This records responses to the Census question "Does the person speak a language other than English at home?", and is coded using the *Australian Standard Classification of Languages (ASCL), 2016*, Catalogue No. 1267.0. This question allows for one answer only.

Proficiency in Spoken English

This variable classifies their self-assessed proficiency in spoken English for each person who speaks a language other than English at home.

Religious Affiliation

Religions are coded using the *Australian Standard Classification of Religions Groups (ASCRG), 2016*, Catalogue No. 1266.0. The variable records a person's religious affiliation. Answering this Census question is optional.

Dwelling Internet Connection

This variable records whether any member of the household accesses the internet from the dwelling, through a desktop/laptop computer, mobile or smart phone, tablet, music or video player, gaming console, smart TV or any other devices. It also includes accessing through any type of connection, for example, ADSL, fibre, cable, wireless, satellite and mobile broadband (3G/4G).

Level of Highest Educational Attainment

This variable combines "Non-School Qualification: Level of Education" and "Highest Year of School Completed" to produce a single measure of a person's overall level of educational attainment, whether it be a school or non-school qualification.

Labour Force Status

This variable records, for the week prior to Census night, a person's labour force status. The category, "Employed, away from work" also includes persons who stated they worked but who did not state their number of hours worked.

Occupation

Occupation is coded using the *Australian and New Zealand Standard Classification of Occupations (ANZSCO), 2013, Version 1.2*, Catalogue No. 1220.0. The Occupation code assigned to a response is based on the occupation title and tasks of the main job held during the week prior to Census night.

Industry of Employment

Industry of Employment is coded using the *Australian and New Zealand Standard Industrial Classification (ANZSIC), 2006 Revision 2.0*, Catalogue No. 1292.0.

Voluntary Work

This variable records people who spent time doing unpaid voluntary work through an organisation or group, in the twelve months prior to Census Night. It excludes work done as part of paid employment; if main reason is to qualify for Government benefit, obtain an educational qualification or due to a community work order: and in a family business

Total Personal Income (Weekly)

This indicates the total income that the person usually receives each week.

Tenure Type

This describes whether a dwelling is owned, being purchased or rented. Dwellings occupied under a life tenure scheme can be considered as being owned.

Family Composition

Family Composition classifies families into different types. When classifying families into different types, information about temporarily absent family members is used.

No provision has been made in Family Composition to classify family members outside the family nucleus. For example, in a family which contains a couple and their dependent children, plus a parent of one of the couple, the latter would be recorded as an "Other related individual". Identification of such persons within a family is done by means of "Relationship in household" data.

Citizenship

This records whether a person has Australian citizenship.

Core Activity Need for Assistance

This measures the number of people with a profound or severe disability. People with a profound or severe disability are defined as those people needing help or assistance in one or more of the three core activity areas of self-care, mobility and communication because of a disability, long term health condition (lasting six months or more) or old age.

Usual Address 5 years ago

This is derived from the mark box answer to the question on the 2016 Census form which asks, “Where did the person usually live five years ago (at 9 August 2011)?”. This variable shows migration patterns when used with the “Usual Address Census Night Indicator”, “Usual Address One Year Ago Indicator” and “Place of usual residence” data.

Abbreviations

Category names have been shortened where they do not fit within the columns or rows in the tables in this publication. The commonly used abbreviations include:

nfd	Not further defined
nec	Not elsewhere classified
na	Not available or Not applicable
Alia	Australia
Vic	Victoria
COB	Country of Birth
OSB	Overseas-born
LOTE	Language other than English
LGA	Local Government Area
MESC	Main English-speaking Countries
NMESC	Non-Main English-speaking Countries

Table 1
Distribution within Australia of South Africa-born: 2016 and 2011 Census

State or Territory/ Greater Capital city Statistical Area/ Rest of State or Territory ^(a)	South Africa-born					Overseas-born ^(e)				
	2016		2011		2011-2016	2016		2011		2011-2016
	Persons	% of total ^(d)	Persons	% of total ^(d)	% change	Persons	% of total ^(d)	Persons	% of total ^(d)	% change
New South Wales	43,058	26.5	40,247	27.6	7.0	2,072,566	33.6	1,778,545	33.6	16.5
Greater Sydney	35,313	21.7	33,649	23.1	4.9	1,773,543	28.8	1,503,620	28.4	18.0
Rest of State	7,747	4.8	6,595	4.5	17.5	299,027	4.9	274,922	5.2	8.8
Victoria	27,184	16.7	24,446	16.8	11.2	1,680,274	27.3	1,405,337	26.5	19.6
Greater Melbourne	24,168	14.9	21,813	15.0	10.8	1,520,265	24.7	1,259,966	23.8	20.7
Rest of State	3,017	1.9	2,640	1.8	14.3	160,012	2.6	145,374	2.7	10.1
Queensland	40,131	24.7	35,549	24.4	12.9	1,016,035	16.5	888,634	16.8	14.3
Greater Brisbane	22,068	13.6	19,590	13.4	12.6	592,693	9.6	509,159	9.6	16.4
Rest of State	18,065	11.1	15,959	11.0	13.2	423,341	6.9	379,473	7.2	11.6
South Australia	6,610	4.1	6,210	4.3	6.4	384,096	6.2	352,998	6.7	8.8
Greater Adelaide	5,587	3.4	5,266	3.6	6.1	341,059	5.5	310,940	5.9	9.7
Rest of State	1,019	0.6	941	0.6	8.3	43,039	0.7	42,059	0.8	2.3
Western Australia	41,008	25.2	35,326	24.2	16.1	797,714	12.9	688,220	13.0	15.9
Greater Perth	35,262	21.7	30,290	20.8	16.4	702,554	11.4	597,927	11.3	17.5
Rest of State	5,743	3.5	5,039	3.5	14.0	95,153	1.5	90,291	1.7	5.4
Tasmania	1,524	0.9	1,512	1.0	0.8	61,241	1.0	57,653	1.1	6.2
Greater Hobart	820	0.5	827	0.6	-0.8	30,670	0.5	27,953	0.5	9.7
Rest of State	706	0.4	685	0.5	3.1	30,573	0.5	29,697	0.6	2.9
Northern Territory	889	0.5	749	0.5	18.7	45,407	0.7	35,177	0.7	29.1
Greater Darwin	618	0.4	468	0.3	32.1	34,979	0.6	26,132	0.5	33.9
Rest of Territory	269	0.2	286	0.2	-5.9	10,426	0.2	9,041	0.2	15.3
ACT	2,012	1.2	1,631	1.1	23.4	105,170	1.7	86,324	1.6	21.8
Australia^(b)	162,449	100.0	145,683	100.0	11.5	6,164,361	100.0	5,294,150	100.0	16.4
All capital cities^(c)	123,839	76.2	111,894	76.8	10.7	4,995,765	81.0	4,235,703	80.0	17.9
Rest of country	38,608	23.8	33,784	23.2	14.3	1,168,601	19.0	1,058,448	20.0	10.4

^(a) Rest of State or Territory categories include "No Usual Address" and "Migratory-Offshore-Shipping".

^(b) Australia total includes "Other Territories".

^(c) Comprises Greater Sydney, Greater Melbourne, Greater Brisbane, Greater Adelaide, Greater Perth, Greater Hobart and Greater Darwin.

^(d) Percent in italics adds up to total for Australia.

^(e) Includes "Inadequately described", "At sea", "Australia (includes External Territories), nfd", "Norfolk Island" and "Australian External Territories, nec".

Table 2**Number of South Africa-born by Top Twenty Local Government Areas and Major Suburbs, Victoria: 2016**

Rank in 2016	Rank in 2011	Local Government Area	Suburbs with most South Africa-born, ranked
1	1	Glen Eira (C)	Caulfield South, Caulfield North, Bentleigh East, Caulfield, Bentleigh
2	2	Casey (C)	Berwick, Narre Warren South, Narre Warren, Endeavour Hills, Clyde North
3	5	Kingston (C)	Cheltenham (Vic.), Mentone, Parkdale, Dingley Village, Heatherton
4	3	Manningham (C)	Doncaster East, Templestowe, Doncaster, Donvale, Templestowe Lower
5	9	Wyndham (C)	Point Cook, Tarneit, Wyndham Vale, Werribee, Hoppers Crossing
6	6	Bayside (C)	Brighton East, Brighton (Vic.), Beaumaris (Vic.), Sandringham (Vic.), Hampton (Vic.)
7	4	Knox (C)	Rowville, Ferntree Gully, Wantirna South, Boronia, Wantirna
8	8	Boroondara (C)	Kew (Vic.), Camberwell (Vic.), Hawthorn (Vic.), Balwyn North, Glen Iris (Vic.)
9	7	Monash (C)	Glen Waverley, Mount Waverley, Wheelers Hill, Mulgrave (Vic.), Ashwood
10	11	Frankston (C)	Sandhurst, Frankston, Carrum Downs, Frankston South, Langwarrin
11	14	Stonnington (C)	South Yarra, Malvern East, Toorak, Prahran, Malvern (Vic.)
12	10	Whitehorse (C)	Mitcham (Vic.), Vermont South, Forest Hill (Vic.), Blackburn, Blackburn South
13	13	Yarra Ranges (S)	Mooroolbark, Lilydale (Vic.), Chirnside Park, Kilsyth, Upwey
14	15	Port Phillip (C)	Port Melbourne, St Kilda (Vic.), Elwood, St Kilda East, South Melbourne
15	12	Maroondah (C)	Croydon (Vic.), Ringwood (Vic.), Ringwood North, Croydon North, Warranwood
16	16	Mornington Peninsula (S)	Mount Eliza, Mornington (Vic.), Mount Martha, Somerville (Vic.), Safety Beach (Vic.)
17	17	Greater Geelong (C)	Highton, Leopold, Belmont (Vic.), Grovedale, Armstrong Creek (Vic.)
18	22	Whittlesea (C)	Doreen, South Morang, Mernda, Mill Park, Bundoora (Vic.)
19	20	Melbourne (C)	Southbank, Melbourne, Kensington (Vic.), Parkville (Vic.), Carlton (Vic.)
20	27	Cardinia (S)	Pakenham, Beaconsfield (Vic.), Officer, Emerald (Vic.), Beaconsfield Upper

Figure 1
Geographic Distribution of South Africa-born in
Metropolitan Local Government Areas, Victoria: 2016

Table 3**Number of South Africa-born by Top Twenty Local Government Areas, Victoria: 2016, 2011**

Local Government Area	South Africa-born						Overseas-born ^(b)		South Africa-born			
	2016		2011		Change 2011-2016		2016	2011	as % of LGA overseas-born		as % of LGA population	
	Persons	% of total	Persons	% of total	Persons	% change	Persons	Persons	2016	2011	2016	2011
Glen Eira (C)	3,214	11.8	3,026	12.4	188	6.2	51,747	45,927	6.2	6.6	2.3	2.3
Casey (C)	2,059	7.6	1,933	7.9	126	6.5	114,422	88,108	1.8	2.2	0.7	0.8
Kingston (C)	1,254	4.6	1,056	4.3	198	18.8	47,252	43,005	2.7	2.5	0.8	0.7
Manningham (C)	1,208	4.4	1,406	5.8	-198	-14.1	46,376	40,669	2.6	3.5	1.0	1.3
Wyndham (C)	1,170	4.3	911	3.7	259	28.4	90,248	54,404	1.3	1.7	0.5	0.6
Bayside (C)	1,162	4.3	1,027	4.2	135	13.1	24,830	22,478	4.7	4.6	1.2	1.1
Knox (C)	1,079	4.0	1,157	4.7	-78	-6.7	46,510	41,497	2.3	2.8	0.7	0.8
Boroondara (C)	1,017	3.7	978	4.0	39	4.0	51,744	45,028	2.0	2.2	0.6	0.6
Monash (C)	939	3.5	997	4.1	-58	-5.8	89,590	75,806	1.0	1.3	0.5	0.6
Frankston (C)	857	3.2	746	3.1	111	14.9	28,846	27,581	3.0	2.7	0.6	0.6
Stonnington (C)	836	3.1	682	2.8	154	22.6	32,732	27,409	2.6	2.5	0.8	0.7
Whitehorse (C)	800	2.9	768	3.1	32	4.2	62,353	50,637	1.3	1.5	0.5	0.5
Yarra Ranges (S)	777	2.9	692	2.8	85	12.3	24,419	23,647	3.2	2.9	0.5	0.5
Port Phillip (C)	742	2.7	664	2.7	78	11.7	31,877	28,470	2.3	2.3	0.7	0.7
Maroondah (C)	737	2.7	693	2.8	44	6.3	25,599	21,807	2.9	3.2	0.7	0.7
Mornington Pen (S)	684	2.5	578	2.4	106	18.3	27,624	26,272	2.5	2.2	0.4	0.4
Greater Geelong (C)	635	2.3	527	2.2	108	20.5	37,981	33,542	1.7	1.6	0.3	0.2
Whittlesea (C)	492	1.8	333	1.4	159	47.7	70,138	52,007	0.7	0.6	0.2	0.2
Melbourne (C)	483	1.8	392	1.6	91	23.2	75,797	44,532	0.6	0.9	0.4	0.4
Cardinia (S)	454	1.7	270	1.1	184	68.1	17,846	12,240	2.5	2.2	0.5	0.4
Other LGAs ^(a)	6,585	24.2	5,610	22.9	975	17.4	682,343	600,271	-	-	-	-
Victoria	27,184	100.0	24,446	100.0	2,738	11.2	1,680,274	1,405,337	1.6	1.7	0.5	0.5

^(a)Other Local Government Areas include "No usual address" and "Unincorporated Victoria".^(b)Includes "Inadequately described", "At sea", "Australia (includes External Territories), nfd", "Norfolk Island" and "Australian External Territories, nec".

Table 4**Year of Arrival of South Africa-born and Total Overseas-born, Victoria: 2016**

Year of arrival ^(a)	South Africa-born		Total Overseas-born, Vic	
	Persons	% of total	Persons	% of total
Prior to 1941	20	0.1	2,500	0.1
1941-1950	38	0.1	23,085	1.4
1951-1960	201	0.7	107,852	6.4
1961-1970	687	2.5	166,674	9.9
1971-1980	2,654	9.8	134,637	8.0
1981-1990	4,773	17.6	195,313	11.6
1991-2000	4,666	17.2	191,778	11.4
2001-2010	9,402	34.6	418,771	24.9
Jan 2011-Aug 2016	4,259	15.7	381,130	22.7
Not stated	479	1.8	58,517	3.5
Total	27,184	100.0	1,680,256	100.0

^(a)This variable records the year of arrival in Australia for people born overseas who intend staying in Australia for at least one year.

Table 5**Year of Arrival by Top Twenty Local Government Areas, South Africa-born, Victoria: 2016**

Local Government Area	Year of arrival of South Africa-born												Total	
	Prior to 1941		1941-1960		1961-1980		1981-2000		2001-2016 ^(b)		Not stated			
	Persons	% of total	Persons	% of total	Persons	% of total	Persons	% of total	Persons	% of total	Persons	% of total	Persons	% of total
Glen Eira (C)	-	-	16	6.6	257	7.7	1,744	18.5	1,149	8.4	38	7.9	3,214	11.8
Casey (C)	-	-	15	6.2	248	7.4	742	7.9	1,029	7.5	37	7.7	2,059	7.6
Kingston (C)	-	-	8	3.3	157	4.7	386	4.1	683	5.0	14	2.9	1,254	4.6
Manningham (C)	-	-	6	2.5	85	2.5	428	4.5	672	4.9	13	2.7	1,208	4.4
Wyndham (C)	-	-	11	4.5	55	1.6	174	1.8	902	6.6	30	6.3	1,170	4.3
Bayside (C)	-	-	7	2.9	97	2.9	410	4.3	640	4.7	17	3.5	1,162	4.3
Knox (C)	-	-	8	3.3	174	5.2	447	4.7	435	3.2	13	2.7	1,079	4.0
Boroondara (C)	-	-	10	4.1	178	5.3	396	4.2	418	3.1	14	2.9	1,017	3.7
Monash (C)	-	-	5	2.1	120	3.6	330	3.5	473	3.5	11	2.3	939	3.5
Frankston (C)	-	-	3	1.2	87	2.6	229	2.4	517	3.8	27	5.6	857	3.2
Stonnington (C)	3	15.0	11	4.5	134	4.0	355	3.8	321	2.3	19	4.0	836	3.1
Whitehorse (C)	-	-	15	6.2	117	3.5	250	2.6	407	3.0	16	3.3	800	2.9
Yarra Ranges (S)	-	-	6	2.5	142	4.3	286	3.0	319	2.3	13	2.7	777	2.9
Port Phillip (C)	-	-	5	2.1	86	2.6	276	2.9	350	2.6	17	3.5	742	2.7
Maroondah (C)	-	-	3	1.2	92	2.8	278	2.9	344	2.5	12	2.5	737	2.7
Mornington Pen (S)	-	-	19	7.9	148	4.4	213	2.3	292	2.1	7	1.5	684	2.5
Greater Geelong (C)	-	-	6	2.5	121	3.6	156	1.7	338	2.5	4	0.8	635	2.3
Whittlesea (C)	-	-	-	-	36	1.1	112	1.2	340	2.5	10	2.1	492	1.8
Melbourne (C)	-	-	3	1.2	48	1.4	129	1.4	290	2.1	15	3.1	483	1.8
Cardinia (S)	-	-	3	1.2	62	1.9	129	1.4	248	1.8	12	2.5	454	1.7
Other LGAs ^(a)	17	85.0	82	33.9	893	26.8	1,971	20.9	3,493	25.6	140	29.2	6,585	24.2
Victoria	20	100.0	242	100.0	3,337	100.0	9,441	100.0	13,660	100.0	479	100.0	27,184	100.0

^(a)Other Local Government Areas include "No usual address", "Migratory and off-shore" and "Unincorporated Victoria".^(b)To 9 Aug 2016.

Table 6**Age Groups of South Africa-born and the Total Victorian Population: 2016, 2011**

Age group (years)	South Africa-born						Total Victorian population					
	2016		2011		Change 2011-2016		2016		2011		Change 2011-2016	
	Persons	% of total	Persons	% of total	Persons	% change	Persons	% of total	Persons	% of total	Persons	% change
0 - 4	174	0.6	230	0.9	-56	-24.3	371,220	6.3	344,733	6.4	26,487	7.7
5 - 11	924	3.4	1,126	4.6	-202	-17.9	508,005	8.6	455,693	8.5	52,312	11.5
12 - 18	1,700	6.3	2,075	8.5	-375	-18.1	481,192	8.1	473,674	8.8	7,518	1.6
19 - 25	2,442	9.0	1,984	8.1	458	23.1	577,717	9.7	521,595	9.7	56,122	10.8
26 - 34	3,564	13.1	3,469	14.2	95	2.7	802,113	13.5	684,431	12.8	117,682	17.2
35 - 44	5,700	21.0	5,551	22.7	149	2.7	805,920	13.6	774,615	14.5	31,305	4.0
45 - 54	5,339	19.6	4,329	17.7	1,010	23.3	780,420	13.2	726,475	13.6	53,945	7.4
55 - 64	3,573	13.1	3,082	12.6	491	15.9	677,453	11.4	611,249	11.4	66,204	10.8
65 - 74	2,440	9.0	1,633	6.7	807	49.4	509,599	8.6	402,224	7.5	107,375	26.7
75 - 84	988	3.6	729	3.0	259	35.5	285,006	4.8	254,360	4.8	30,646	12.0
85 - 94	316	1.2	219	0.9	97	44.3	117,986	2.0	97,672	1.8	20,314	20.8
95 +	24	0.1	12	0.0	12	100.0	10,002	0.2	7,324	0.1	2,678	36.6
Total	27,184	100.0	24,446	100.0	2,738	11.2	5,926,624	100.0	5,354,039	100.0	572,585	10.7
Median Age (in years)	43		40				37		37			
Sex Ratio (males per 100 females)	96		95				96		97			

Figure 2

Age and Gender Distribution of South Africa-born and the Total Victorian Population: 2016, 2011

(a) South Africa-born

Age (years)

(b) Total Victorian Population

Age (years)

Table 7**South African Ancestry, Total Responses by Top Twenty Local Government Areas, Victoria, 2016, 2011**

Local Government Area	Total South African ancestry, First and Second Responses ^(b)					
	2016		2011		Change 2011-2016	
	Total responses	% of total	Total responses	% of total	Total responses	% change
Glen Eira (C)	2,674	12.2	2,347	11.8	327	13.9
Casey (C)	1,734	7.9	1,685	8.5	49	2.9
Kingston (C)	937	4.3	908	4.6	29	3.2
Wyndham (C)	904	4.1	743	3.7	161	21.7
Bayside (C)	896	4.1	891	4.5	5	0.6
Knox (C)	895	4.1	944	4.7	-49	-5.2
Boroondara (C)	759	3.5	715	3.6	44	6.2
Frankston (C)	753	3.4	594	3.0	159	26.8
Manningham (C)	722	3.3	901	4.5	-179	-19.9
Yarra Ranges (S)	717	3.3	642	3.2	75	11.7
Whitehorse (C)	667	3.0	698	3.5	-31	-4.4
Maroondah (C)	644	2.9	632	3.2	12	1.9
Stonnington (C)	641	2.9	478	2.4	163	34.1
Monash (C)	639	2.9	712	3.6	-73	-10.3
Greater Geelong (C)	615	2.8	523	2.6	92	17.6
Mornington Peninsula (S)	596	2.7	519	2.6	77	14.8
Port Phillip (C)	497	2.3	509	2.6	-12	-2.4
Cardinia (S)	485	2.2	297	1.5	188	63.3
Banyule (C)	384	1.8	393	2.0	-9	-2.3
Greater Dandenong (C)	345	1.6	327	1.6	18	5.5
Other LGAs ^(a)	5,411	24.7	4,476	22.5	935	20.9
Victoria	21,915	100.0	19,934	100.0	1,981	9.9

Note: This table selects all those in Victoria (not limited to the South Africa-born subgroup) identifying with South African ancestry.

^(a)Other Local Government Areas include "No usual address" and "Unincorporated Victoria".

^(b)Respondents have the option of providing more than one response but only the first two responses are coded. Total responses may exceed total persons.

This table is based on the ancestry with the most responses for South Africa-born persons.

Table 8**Country of Birth (Top Twenty plus Australia) of Persons of South African Ancestry, Victoria: 2016, 2011**

Country of birth of persons of South African ancestry	Persons identifying with South African ancestry ^(b)					
	2016		2011		Change 2011-2016	
	Total responses	% of total	Total responses	% of total	Total responses	% change
Australia	8,052	36.7	6,322	31.7	1,730	27.4
South Africa	12,291	56.1	12,335	61.9	-44	-0.4
England	437	2.0	323	1.6	114	35.3
New Zealand	230	1.0	147	0.7	83	56.5
Zimbabwe	227	1.0	216	1.1	11	5.1
USA	72	0.3	47	0.2	25	53.2
Israel	48	0.2	36	0.2	12	33.3
Namibia	45	0.2	49	0.2	-4	-8.2
Zambia	43	0.2	41	0.2	2	4.9
Canada	30	0.1	22	0.1	8	36.4
Mauritius	22	0.1	10	0.1	12	120.0
Ireland	19	0.1	13	0.1	6	46.2
Germany	19	0.1	21	0.1	-2	-9.5
United Arab Emirates	17	0.1	9	0.0	8	88.9
Botswana	16	0.1	7	0.0	9	128.6
Singapore	13	0.1	9	0.0	4	44.4
Scotland	12	0.1	15	0.1	-3	-20.0
India	11	0.1	9	0.0	2	22.2
France	9	0.0	3	0.0	6	200.0
Malaysia	8	0.0	3	0.0	5	166.7
Philippines	8	0.0	-	-	8	-
Other countries	149	0.7	135	0.7	14	10.4
Not stated etc ^(a)	137	0.6	162	0.8	-25	-15.4
Total responses, South African ancestry	21,915	100.0	19,934	100.0	1,981	9.9

Note: The ranking of countries of birth in this table is based on the most total responses (First and Second responses) for South African ancestry.

^(a)Includes "Inadequately described" and, "At sea".

^(b)Respondents have the option of providing more than one response but only the first two responses are coded. Total responses may exceed total persons.

Table 9
Languages Spoken at Home (Top Twenty), South Africa-born
and the Total Victorian Population, 2016, 2011

Language spoken at home	South Africa-born						Total Victorian population					
	2016		2011		Change 2011-2016		2016		2011		Change 2011-2016	
	Persons	% of total	Persons	% of total	Persons	% change	Persons	% of total	Persons	% of total	Persons	% change
Afrikaans	4,931	18.1	3,995	16.3	936	23.4	5,560	0.1	4,438	0.1	1,122	25.3
Greek	120	0.4	109	0.4	11	10.1	110,707	1.9	116,802	2.2	-6,095	-5.2
German	107	0.4	91	0.4	16	17.6	19,714	0.3	20,081	0.4	-367	-1.8
Hebrew	74	0.3	51	0.2	23	45.1	5,177	0.1	4,921	0.1	256	5.2
Cantonese	62	0.2	49	0.2	13	26.5	78,079	1.3	72,902	1.4	5,177	7.1
Portuguese	61	0.2	60	0.2	1	1.7	7,301	0.1	5,129	0.1	2,172	42.3
Zulu	60	0.2	50	0.2	10	20.0	110	0.0	116	0.0	-6	-5.2
Gujarati	49	0.2	57	0.2	-8	-14.0	15,059	0.3	9,393	0.2	5,666	60.3
Dutch	47	0.2	38	0.2	9	23.7	8,600	0.1	9,509	0.2	-909	-9.6
French	43	0.2	28	0.1	15	53.6	19,313	0.3	16,283	0.3	3,030	18.6
Italian	43	0.2	50	0.2	-7	-14.0	112,272	1.9	124,856	2.3	-12,584	-10.1
Mandarin	39	0.1	12	0.0	27	225.0	191,793	3.2	103,742	1.9	88,051	84.9
Malayalam	31	0.1	26	0.1	5	19.2	16,950	0.3	9,354	0.2	7,596	81.2
Spanish	25	0.1	37	0.2	-12	-32.4	35,494	0.6	29,014	0.5	6,480	22.3
African Languages, nec	23	0.1	42	0.2	-19	-45.2	571	0.0	621	0.0	-50	-8.1
Hindi	22	0.1	11	0.0	11	100.0	51,241	0.9	32,704	0.6	18,537	56.7
Japanese	20	0.1	11	0.0	9	81.8	11,480	0.2	8,551	0.2	2,929	34.3
Xhosa	19	0.1	23	0.1	-4	-17.4	27	0.0	33	0.0	-6	-18.2
African Languages, nfd	17	0.1	21	0.1	-4	-19.0	626	0.0	478	0.0	148	31.0
Tswana	17	0.1	20	0.1	-3	-15.0	106	0.0	143	0.0	-37	-25.9
Speaks English only	21,037	77.4	19,366	79.2	1,671	8.6	4,026,811	67.9	3,874,861	72.4	151,950	3.9
Other languages ^(a)	206	0.8	166	0.7	40	24.1	848,659	14.3	666,363	12.4	182,296	27.4
Not stated	131	0.5	133	0.5	-2	-1.5	360,974	6.1	243,745	4.6	117,229	48.1
Total	27,184	100.0	24,446	100.0	2,738	11.2	5,926,624	100.0	5,354,039	100.0	572,585	10.7

^(a)Include "Inadequately described" and "Non-verbal so described".

Table 10**Languages Spoken at Home (Top 3) by Top Twenty Local Government Areas, South Africa-born, Victoria: 2016**

Local Government Area	Top 3 languages, South Africa-born												Total South Africa-born	
	Afrikaans		Greek		German		Speaks English only		Other languages ^(a)		Not stated		Persons	% of total
	Persons	% of total	Persons	% of total	Persons	% of total	Persons	% of total	Persons	% of total	Persons	% of total		
Glen Eira (C)	138	2.8	3	2.5	6	5.6	2,958	14.1	96	11.2	13	9.9	3,214	11.8
Casey (C)	473	9.6	4	3.3	7	6.5	1,518	7.2	52	6.1	5	3.8	2,059	7.6
Kingston (C)	208	4.2	10	8.3	5	4.7	998	4.7	21	2.4	12	9.2	1,254	4.6
Manningham (C)	240	4.9	30	25.0	4	3.7	881	4.2	53	6.2	-	-	1,208	4.4
Wyndham (C)	352	7.1	-	-	3	2.8	769	3.7	40	4.7	6	4.6	1,170	4.3
Bayside (C)	174	3.5	5	4.2	4	3.7	957	4.5	19	2.2	3	2.3	1,162	4.3
Knox (C)	170	3.4	9	7.5	-	-	860	4.1	37	4.3	3	2.3	1,079	4.0
Boroondara (C)	91	1.8	6	5.0	3	2.8	851	4.0	59	6.9	7	5.3	1,017	3.7
Monash (C)	159	3.2	5	4.2	3	2.8	710	3.4	62	7.2	-	-	939	3.5
Frankston (C)	220	4.5	-	-	6	5.6	591	2.8	32	3.7	8	6.1	857	3.2
Stonnington (C)	86	1.7	-	-	9	8.4	699	3.3	42	4.9	-	-	836	3.1
Whitehorse (C)	129	2.6	-	-	-	-	649	3.1	18	2.1	4	3.1	800	2.9
Yarra Ranges (S)	167	3.4	-	-	8	7.5	586	2.8	13	1.5	3	2.3	777	2.9
Port Phillip (C)	93	1.9	4	3.3	5	4.7	608	2.9	29	3.4	3	2.3	742	2.7
Maroondah (C)	189	3.8	5	4.2	4	3.7	526	2.5	10	1.2	3	2.3	737	2.7
Mornington Pen (S)	118	2.4	-	-	3	2.8	550	2.6	6	0.7	7	5.3	684	2.5
Greater Geelong (C)	141	2.9	-	-	3	2.8	479	2.3	6	0.7	6	4.6	635	2.3
Whittlesea (C)	146	3.0	-	-	3	2.8	300	1.4	43	5.0	-	-	492	1.8
Melbourne (C)	90	1.8	4	3.3	3	2.8	359	1.7	27	3.1	-	-	483	1.8
Cardinia (S)	102	2.1	-	-	-	-	338	1.6	11	1.3	3	2.3	454	1.7
Other LGAs ^(b)	1,445	29.3	35	29.2	28	26.2	4,850	23.1	182	21.2	45	34.4	6,585	24.2
Victoria	4,931	100.0	120	100.0	107	100.0	21,037	100.0	858	100.0	131	100.0	27,184	100.0

^(a)Include "Inadequately described" and "Non-verbal so described".^(b)Other Local Government Areas include "No usual address" and "Unincorporated Victoria".

Table 11**Proficiency in Spoken English, South Africa-born and the Total Victorian Population: 2016, 2011**

Proficiency in spoken English ^(a)	South Africa-born						Total Victorian population					
	2016		2011		Change 2011-2016		2016		2011		Change 2011-2016	
	Persons	% of total	Persons	% of total	Persons	% change	Persons	% of total	Persons	% of total	Persons	% change
<i>Speaks English only</i>	21,037	77.4	19,366	79.2	1,671	8.6	4,026,811	67.9	3,874,861	72.4	151,950	3.9
<i>Speaks other languages & speaks English:</i>												
Very well	5,620	20.7	4,555	18.6	1,065	23.4	854,437	14.4	691,030	12.9	163,407	23.6
Well	383	1.4	377	1.5	6	1.6	419,756	7.1	332,894	6.2	86,862	26.1
Not well	43	0.2	40	0.2	3	7.5	204,807	3.5	167,831	3.1	36,976	22.0
Not at all	11	0.0	4	0.0	7	175.0	61,277	1.0	44,804	0.8	16,473	36.8
<i>Not stated^(b)</i>	83	0.3	94	0.4	-11	-11.7	359,543	6.1	242,618	4.5	116,925	48.2
Total	27,184	100.0	24,446	100.0	2,738	11.2	5,926,624	100.0	5,354,039	100.0	572,585	10.7

^(a)This is a self-assessment.

^(b)Not stated includes "Language or English proficiency not stated" and "Both language and English proficiency not stated".

Table 12
Proficiency in Spoken English by Top Twenty Local Government Areas,
South Africa-born, Victoria: 2016

Local Government Area	<i>Speaks English only</i>		<i>Speaks other languages and speaks English^(a):</i>										Total South Africa-born	
	Persons	% of total	Very well		Well		Not well		Not at all		Not stated ^(b)		Persons	% of total
			Persons	% of total	Persons	% of total	Persons	% of total	Persons	% of total	Persons	% of total		
Glen Eira (C)	2,958	92.0	241	7.5	8	0.2	-	-	-	-	5	0.2	3,214	100.0
Casey (C)	1,518	73.7	501	24.3	28	1.4	7	0.3	-	-	7	0.3	2,059	100.0
Kingston (C)	998	79.6	245	19.5	5	0.4	-	-	-	-	5	0.4	1,254	100.0
Manningham (C)	881	72.9	306	25.3	16	1.3	-	-	-	-	3	0.2	1,208	100.0
Wyndham (C)	769	65.7	344	29.4	44	3.8	-	-	4	0.3	3	0.3	1,170	100.0
Bayside (C)	957	82.4	192	16.5	5	0.4	5	0.4	-	-	4	0.3	1,162	100.0
Knox (C)	860	79.7	195	18.1	16	1.5	3	0.3	3	0.3	-	-	1,079	100.0
Boroondara (C)	851	83.7	153	15.0	7	0.7	-	-	-	-	-	-	1,017	100.0
Monash (C)	710	75.6	215	22.9	17	1.8	3	0.3	-	-	-	-	939	100.0
Frankston (C)	591	69.0	242	28.2	20	2.3	-	-	-	-	6	0.7	857	100.0
Stonnington (C)	699	83.6	124	14.8	3	0.4	-	-	-	-	-	-	836	100.0
Whitehorse (C)	649	81.1	143	17.9	6	0.8	-	-	-	-	4	0.5	800	100.0
Yarra Ranges (S)	586	75.4	181	23.3	7	0.9	-	-	-	-	-	-	777	100.0
Port Phillip (C)	608	81.9	127	17.1	7	0.9	-	-	-	-	3	0.4	742	100.0
Maroondah (C)	526	71.4	192	26.1	5	0.7	-	-	-	-	3	0.4	737	100.0
Mornington Pen (S)	550	80.4	118	17.3	10	1.5	-	-	-	-	3	0.4	684	100.0
Greater Geelong (C)	479	75.4	148	23.3	7	1.1	-	-	-	-	3	0.5	635	100.0
Whittlesea (C)	300	61.0	177	36.0	16	3.3	-	-	-	-	-	-	492	100.0
Melbourne (C)	359	74.3	112	23.2	7	1.4	-	-	-	-	3	0.6	483	100.0
Cardinia (S)	338	74.4	101	22.2	6	1.3	-	-	-	-	3	0.7	454	100.0
Other LGAs ^(c)	4,850	73.7	1,563	23.7	143	2.2	25	0.4	4	0.1	28	0.4	6,585	100.0
Victoria	21,037	77.4	5,620	20.7	383	1.4	43	0.2	11	0.0	83	0.3	27,184	100.0

^(a)This is a self-assessment.

^(b)Not stated includes "Language or English proficiency not stated" and "Both language and English proficiency not stated".

^(c)Other Local Government Areas include "No usual address" and "Unincorporated Victoria".

Table 13**Religious Affiliation (Top Twenty), South Africa-born and the Total Victorian Population: 2016, 2011**

Religion ^(a)	South Africa-born						Total Victorian population					
	2016		2011		Change 2011-2016		2016		2011		Change 2011-2016	
	Persons	% of total	Persons	% of total	Persons	% change	Persons	% of total	Persons	% of total	Persons	% change
Anglican	3,422	12.6	3,731	15.3	-309	-8.3	530,710	9.0	656,703	12.3	-125,993	-19.2
Catholic	3,362	12.4	3,480	14.2	-118	-3.4	1,377,134	23.2	1,428,758	26.7	-51,624	-3.6
Judaism	3,318	12.2	3,451	14.1	-133	-3.9	42,257	0.7	45,149	0.8	-2,892	-6.4
Christian, nfd	2,293	8.4	1,467	6.0	826	56.3	146,441	2.5	100,219	1.9	46,222	46.1
Baptist	1,216	4.5	1,251	5.1	-35	-2.8	77,469	1.3	77,853	1.5	-384	-0.5
Presbyterian and Reformed	1,196	4.4	1,257	5.1	-61	-4.9	117,036	2.0	142,217	2.7	-25,181	-17.7
Pentecostal	1,044	3.8	941	3.8	103	10.9	53,284	0.9	46,540	0.9	6,744	14.5
Hinduism	920	3.4	813	3.3	107	13.2	134,939	2.3	83,137	1.6	51,802	62.3
Uniting Church	909	3.3	1,439	5.9	-530	-36.8	197,572	3.3	250,939	4.7	-53,367	-21.3
Other Protestant	517	1.9	112	0.5	405	361.6	21,708	0.4	13,507	0.3	8,201	60.7
Islam	349	1.3	394	1.6	-45	-11.4	197,030	3.3	152,779	2.9	44,251	29.0
Other Christian	238	0.9	254	1.0	-16	-6.3	4,870	0.1	6,167	0.1	-1,297	-21.0
Eastern Orthodox	206	0.8	196	0.8	10	5.1	204,587	3.5	231,136	4.3	-26,549	-11.5
Brethren	188	0.7	205	0.8	-17	-8.3	3,781	0.1	4,575	0.1	-794	-17.4
Seventh-day Adventist	108	0.4	125	0.5	-17	-13.6	10,605	0.2	10,370	0.2	235	2.3
Buddhism	106	0.4	117	0.5	-11	-9.4	181,938	3.1	168,637	3.1	13,301	7.9
Lutheran	103	0.4	185	0.8	-82	-44.3	27,902	0.5	41,498	0.8	-13,596	-32.8
Secular Beliefs	92	0.3	140	0.6	-48	-34.3	16,753	0.3	27,734	0.5	-10,981	-39.6
Churches of Christ	82	0.3	75	0.3	7	9.3	10,876	0.2	13,979	0.3	-3,103	-22.2
Jehovah's Witnesses	82	0.3	109	0.4	-27	-24.8	14,630	0.2	15,179	0.3	-549	-3.6
No religion	5,827	21.4	3,451	14.1	2,376	68.8	1,876,738	31.7	1,256,142	23.5	620,596	49.4
Other religions	383	1.4	387	1.6	-4	-1.0	151,604	2.6	134,452	2.5	17,152	12.8
Not stated	1,223	4.5	866	3.5	357	41.2	526,760	8.9	446,369	8.3	80,391	18.0
Total	27,184	100.0	24,446	100.0	2,738	11.2	5,926,624	100.0	5,354,039	100.0	572,585	10.7

^(a)Religion categories were coded according to the 2016 Australian Standard Classification of Religious Groups, Cat no. 1266.0.

Religions for this table represent classification at the 3 digit level.

Table 14
Religious Affiliation (Top Three) by Top Twenty Local Government Areas,
South Africa-born, Victoria: 2016

Local Government Area	Top 3 religions, South Africa-born												Total South Africa-born	
	Anglican		Catholic		Judaism		No religion		Other religions		Not stated etc ^(a)		Persons	% of total
	Persons	% of total	Persons	% of total	Persons	% of total	Persons	% of total	Persons	% of total	Persons	% of total		
Glen Eira (C)	68	2.1	83	2.6	2,334	72.6	293	9.1	242	7.5	194	6.0	3,214	100.0
Casey (C)	326	15.8	414	20.1	5	0.2	232	11.3	1,025	49.8	57	2.8	2,059	100.0
Kingston (C)	176	14.0	211	16.8	85	6.8	259	20.7	468	37.3	55	4.4	1,254	100.0
Manningham (C)	158	13.1	156	12.9	76	6.3	229	19.0	539	44.6	50	4.1	1,208	100.0
Wyndham (C)	116	9.9	157	13.4	4	0.3	176	15.0	679	58.0	38	3.2	1,170	100.0
Bayside (C)	184	15.8	125	10.8	184	15.8	297	25.6	308	26.5	64	5.5	1,162	100.0
Knox (C)	260	24.1	176	16.3	4	0.4	176	16.3	428	39.7	35	3.2	1,079	100.0
Boroondara (C)	172	16.9	124	12.2	81	8.0	281	27.6	296	29.1	63	6.2	1,017	100.0
Monash (C)	121	12.9	113	12.0	39	4.2	209	22.3	410	43.7	47	5.0	939	100.0
Frankston (C)	121	14.1	94	11.0	10	1.2	159	18.6	444	51.8	29	3.4	857	100.0
Stonnington (C)	98	11.7	78	9.3	198	23.7	236	28.2	167	20.0	59	7.1	836	100.0
Whitehorse (C)	126	15.8	119	14.9	20	2.5	226	28.3	280	35.0	29	3.6	800	100.0
Yarra Ranges (S)	105	13.5	102	13.1	3	0.4	190	24.5	357	45.9	20	2.6	777	100.0
Port Phillip (C)	61	8.2	55	7.4	145	19.5	280	37.7	171	23.0	30	4.0	742	100.0
Maroondah (C)	123	16.7	89	12.1	10	1.4	129	17.5	358	48.6	28	3.8	737	100.0
Mornington Pen (S)	159	23.2	104	15.2	4	0.6	178	26.0	204	29.8	35	5.1	684	100.0
Greater Geelong (C)	95	15.0	99	15.6	3	0.5	126	19.8	284	44.7	28	4.4	635	100.0
Whittlesea (C)	48	9.8	79	16.1	4	0.8	53	10.8	298	60.6	10	2.0	492	100.0
Melbourne (C)	42	8.7	47	9.7	23	4.8	199	41.2	142	29.4	30	6.2	483	100.0
Cardinia (S)	53	11.7	69	15.2	-	-	95	20.9	230	50.7	7	1.5	454	100.0
Other LGAs ^(b)	810	12.3	868	13.2	86	1.3	1,804	27.4	2,702	41.0	315	4.8	6,585	100.0
Victoria	3,422	12.6	3,362	12.4	3,318	12.2	5,827	21.4	10,032	36.9	1,223	4.5	27,184	100.0

^(a)Religion categories were coded according to the 2016 Australian Standard Classification of Religious Groups, Cat no. 1266.0.

Religions for this table represent classification at the 3 digit level.

^(b)Other Local Government Areas include "No usual address" and "Unincorporated Victoria".

Table 15**Dwelling Internet Connection, South Africa-born and Total Victoria: 2016**

Dwelling internet Connection ^(a)	South Africa-born		Total Victoria	
	Persons	% of total	Persons	% of total
Internet accessed from dwelling	24,816	94.3	4,748,889	83.9
Internet not accessed from dwelling	754	2.9	461,723	8.2
Not stated	414	1.6	355,792	6.3
Not Applicable ^(b)	326	1.2	92,161	1.6
Total^(c)	26,314	100.0	5,658,565	100.0

^(a)Includes accessing the internet through a desktop/laptop computer, mobile or smart phone, tablet, music or video player, gaming console, smart TV or any other devices.

It also includes accessing through any type of connection for example ADSL, fibre, cable, wireless, satellite and mobile broadband.

^(b) Persons counted in non-private dwellings, migratory and off-shore areas.

^(c) This table only counts persons who were enumerated at their usual residence on Census night.

Table 16
Dwelling internet Connection by Top Ten Local Government Areas,
South Africa-born, Victoria: 2016

Dwelling internet Connection ^(a)	South Africa-born									
	Internet accessed from dwelling ^(c)		Internet not accessed from dwelling		Not stated		Not applicable ^(d)		Total South Africa-born	
	Persons	% of total	Persons	% of total	Persons	% of total	Persons	% of total	Persons	% of total
Glen Eira (C)	3,003	95.7	49	1.6	38	1.2	42	1.3	3,137	100.0
Casey (C)	1,904	94.2	69	3.4	28	1.4	17	0.8	2,021	100.0
Kingston (C)	1,162	95.6	36	3.0	14	1.2	9	0.7	1,215	100.0
Manningham (C)	1,129	96.5	12	1.0	17	1.5	10	0.9	1,170	100.0
Wyndham (C)	1,110	96.2	20	1.7	14	1.2	9	0.8	1,154	100.0
Bayside (C)	1,099	97.6	13	1.2	11	1.0	3	0.3	1,126	100.0
Knox (C)	992	93.4	36	3.4	31	2.9	3	0.3	1,062	100.0
Boroondara (C)	920	94.3	21	2.2	13	1.3	14	1.4	976	100.0
Monash (C)	840	93.2	15	1.7	12	1.3	29	3.2	901	100.0
Frankston (C)	801	95.1	23	2.7	13	1.5	-	-	842	100.0
Other LGAs ^(b)	11,856	93.3	460	3.6	223	1.8	190	1.5	12,710	100.0
Victoria^(c)	24,816	94.3	754	2.9	414	1.6	326	1.2	26,314	100.0

^(a)Includes accessing the internet through a desktop/laptop computer, mobile or smart phone, tablet, music or video player, gaming console, smart TV or any other devices.

It also includes accessing through any type of connection for example ADSL, fibre, cable, wireless, satellite and mobile broadband.

^(b)Other Local Government Areas include "No usual address" and "Unincorporated Victoria".

^(c) This table only counts persons who were enumerated at their usual residence on Census night.

^(d) Persons counted in non-private dwellings, migratory and off-shore areas.

Table 17**Highest Level of Educational Attainment, South Africa-born and Total Victoria: 2016, 2011**

Highest level of educational attainment ^(a)	South Africa-born						Total Victoria					
	2016		2011		Change 2011-2016		2016		2011		Change 2011-2016	
	Persons	% of total	Persons	% of total	Persons	% change	Persons	% of total	Persons	% of total	Persons	% change
Postgraduate Degree	2,374	9.3	1,749	7.9	625	35.7	260,039	5.4	170,382	3.9	89,657	52.6
Grad Dip & Grad Cert	885	3.5	719	3.2	166	23.1	119,226	2.5	95,352	2.2	23,874	25.0
Bachelor Degree	7,292	28.6	5,881	26.4	1,411	24.0	798,270	16.5	641,219	14.7	157,051	24.5
Advanced Dip & Diploma	3,981	15.6	3,435	15.4	546	15.9	447,023	9.2	364,758	8.4	82,265	22.6
Certificate	2,848	11.2	2,430	10.9	418	17.2	698,036	14.4	614,689	14.1	83,347	13.6
School Education only ^(b)	6,576	25.8	6,444	29.0	132	2.0	1,877,183	38.7	1,876,620	43.1	563	0.0
No Educational Attainment ^(c)	14	0.1	8	0.0	6	75.0	48,920	1.0	41,809	1.0	7,111	17.0
Not stated etc ^(d)	1,536	6.0	1,596	7.2	-60	-3.8	597,010	12.3	550,419	12.6	46,591	8.5
Total	25,511	100.0	22,255	100.0	3,256	14.6	4,845,710	100.0	4,355,243	100.0	490,467	11.3

^(a)This variable is applicable to persons aged 15 years and over.

^(b)Includes persons with highest educational attainment between Year 8 or below and Year 12 level.

^(c)Includes persons whose qualification is out of scope of this variable.

^(d)Includes "Inadequately described".

Table 18**Highest Level of Educational Attainment by Top Ten LGAs, South Africa-born, Victoria: 2016**

Local Government Area (LGA)	Highest level of educational attainment ^(a) , South Africa-born (Persons)								Total	
	Post-graduate degree	Grad Dip & Grad Cert	Bachelor Degree	Advanced Dip & Dip	Certificate	School education only ^(b)	No educational attainment ^(c)	Not Stated etc. ^(d)	Persons	% of total
Glen Eira (C)	349	129	1,216	411	131	693	-	182	3,109	12.2
Casey (C)	65	39	315	327	392	658	-	144	1,937	7.6
Kingston (C)	103	21	304	191	154	296	3	61	1,137	4.5
Manningham (C)	120	43	293	179	84	313	-	71	1,105	4.3
Wyndham (C)	60	30	205	196	163	316	-	44	1,009	4.0
Bayside (C)	157	28	398	157	49	223	-	43	1,062	4.2
Knox (C)	45	24	205	188	171	328	-	62	1,026	4.0
Boroondara (C)	165	46	398	119	35	165	-	45	969	3.8
Monash (C)	87	35	269	113	101	214	-	55	872	3.4
Frankston (C)	46	16	154	132	152	232	-	59	793	3.1
Other LGAs ^(e)	1,177	474	3,535	1,968	1,416	3,138	11	770	12,492	49.0
Victoria	2,374	885	7,292	3,981	2,848	6,576	14	1,536	25,511	100.0

Local Government Area (LGA)	Highest level of educational attainment ^(a) , South Africa-born (Percentage)								Total	
	Post-graduate degree	Grad Dip & Grad Cert	Bachelor Degree	Advanced Dip & Dip	Certificate	School education only ^(b)	No educational attainment ^(c)	Not Stated etc. ^(d)	Persons	% of total
Glen Eira (C)	11.2	4.1	39.1	13.2	4.2	22.3	-	5.9	3,109	100.0
Casey (C)	3.4	2.0	16.3	16.9	20.2	34.0	-	7.4	1,937	100.0
Kingston (C)	9.1	1.8	26.7	16.8	13.5	26.0	0.3	5.4	1,137	100.0
Manningham (C)	10.9	3.9	26.5	16.2	7.6	28.3	-	6.4	1,105	100.0
Wyndham (C)	5.9	3.0	20.3	19.4	16.2	31.3	-	4.4	1,009	100.0
Bayside (C)	14.8	2.6	37.5	14.8	4.6	21.0	-	4.0	1,062	100.0
Knox (C)	4.4	2.3	20.0	18.3	16.7	32.0	-	6.0	1,026	100.0
Boroondara (C)	17.0	4.7	41.1	12.3	3.6	17.0	-	4.6	969	100.0
Monash (C)	10.0	4.0	30.8	13.0	11.6	24.5	-	6.3	872	100.0
Frankston (C)	5.8	2.0	19.4	16.6	19.2	29.3	-	7.4	793	100.0
Other LGAs ^(e)	9.4	3.8	28.3	15.8	11.3	25.1	0.1	6.2	12,492	100.0
Victoria	9.3	3.5	28.6	15.6	11.2	25.8	0.1	6.0	25,511	100.0

^(a)This variable is applicable to persons aged 15 years and over.

^(b)Includes persons with highest educational attainment between Year 8 or below and Year 12 level.

^(c)Includes persons whose qualification is out of scope of this variable.

^(d)Includes "Inadequately described".

^(e)Other Local Government Areas includes "No usual address" and "Unincorporated Victoria".

Table 19**Labour Force Participation, South Africa-born and Total Victoria: 2016, 2011**

	South Africa-born						Total Victoria					
	2016		2011		Change 2011-2016		2016		2011		Change 2011-2016	
	Persons	% of total	Persons	% of total	Persons	% change	Persons	% of total	Persons	% of total	Persons	% change
<i>Labour force participation^(a)</i>												
<i>In the labour force</i>	19,202	70.6	16,686	68.3	2,516	15.1	2,929,590	49.4	2,675,478	50.0	254,112	9.5
Employed	18,139	66.7	15,903	65.1	2,236	14.1	2,736,125	46.2	2,530,635	47.3	205,490	8.1
Unemployed	1,063	3.9	783	3.2	280	35.8	193,465	3.3	144,843	2.7	48,622	33.6
<i>Not in the labour force</i>	6,173	22.7	5,371	22.0	802	14.9	1,610,130	27.2	1,451,593	27.1	158,537	10.9
<i>Not stated</i>	135	0.5	194	0.8	-59	-30.4	305,978	5.2	228,176	4.3	77,802	34.1
<i>Not applicable^(b)</i>	1,673	6.2	2,189	9.0	-516	-23.6	1,080,919	18.2	998,793	18.7	82,126	8.2
Total	27,184	100.0	24,446	100.0	2,738	11.2	5,926,624	100.0	5,354,039	100.0	572,585	10.7
<i>Participation rate^(c)</i>	75.3		75.0				60.5		61.4			
<i>Unemployment rate^(d)</i>	5.5		4.7				6.6		5.4			

^(a)This variable is applicable to persons 15 years and over.

^(b)Persons aged under 15 years.

^(c)The participation rate represents the labour force (total employed and unemployed who are actively looking for work) expressed as a % of the civilian population aged 15 years and over, in the same age group.

^(d)The unemployment rate is the number of unemployed persons calculated as a percentage of the total persons in the labour force.

Table 20
Labour Force Participation by Top Ten Local Government Areas,
South Africa-born, Victoria: 2016

Local Government Area	Labour force participation ^(a) , South Africa-born												Participation rate	Unemployment rate
	Employed		Unemployed		Not in the labour force		Not stated		Not applicable ^(b)		Total			
	Persons	% of total	Persons	% of total	Persons	% of total	Persons	% of total	Persons	% of total	Persons	% of total		
Glen Eira (C)	2,286	12.6	86	8.1	739	12.0	4	3.0	101	6.0	3,214	11.8	76.2	3.6
Casey (C)	1,305	7.2	88	8.3	523	8.5	11	8.1	128	7.7	2,059	7.6	72.1	6.3
Kingston (C)	814	4.5	53	5.0	255	4.1	12	8.9	116	6.9	1,254	4.6	76.2	6.1
Manningham (C)	765	4.2	60	5.6	280	4.5	3	2.2	98	5.9	1,208	4.4	74.3	7.3
Wyndham (C)	709	3.9	64	6.0	234	3.8	-	-	159	9.5	1,170	4.3	76.5	8.3
Bayside (C)	774	4.3	42	4.0	239	3.9	3	2.2	103	6.2	1,162	4.3	77.1	5.1
Knox (C)	709	3.9	36	3.4	274	4.4	3	2.2	54	3.2	1,079	4.0	72.7	4.8
Boroondara (C)	686	3.8	35	3.3	235	3.8	10	7.4	46	2.7	1,017	3.7	74.3	4.9
Monash (C)	616	3.4	49	4.6	211	3.4	-	-	68	4.1	939	3.5	76.3	7.4
Frankston (C)	580	3.2	48	4.5	157	2.5	6	4.4	63	3.8	857	3.2	79.1	7.6
Other LGAs ^(c)	8,895	49.0	502	47.2	3,026	49.0	83	61.5	737	44.1	13,225	48.6	75.2	5.3
Victoria	18,139	100.0	1,063	100.0	6,173	100.0	135	100.0	1,673	100.0	27,184	100.0	75.3	5.5

^(a)This variable is applicable to persons 15 years and over.

^(b)Persons aged under 15 years.

^(c)Other Local Government Areas include "No usual address" and "Unincorporated Victoria".

Table 21**Occupation of South Africa-born and Total Victoria: 2016, 2011**

Occupation ^(a)	South Africa-born						Total Victoria					
	2016		2011		Change 2011-2016		2016		2011		Change 2011-2016	
	Persons	% of total	Persons	% of total	Persons	% change	Persons	% of total	Persons	% of total	Persons	% change
Managers	3,319	18.3	2,612	16.4	707	27.1	369,921	13.5	332,931	13.2	36,990	11.1
Professionals	6,594	36.4	5,880	37.0	714	12.1	636,220	23.3	564,779	22.3	71,441	12.6
Technicians and trades workers	1,593	8.8	1,573	9.9	20	1.3	358,749	13.1	350,757	13.9	7,992	2.3
Community&personal serv. wkrs	1,494	8.2	1,142	7.2	352	30.8	289,348	10.6	234,380	9.3	54,968	23.5
Clerical & administrative workers	2,514	13.9	2,350	14.8	164	7.0	363,216	13.3	364,497	14.4	-1,281	-0.4
Sales workers	1,373	7.6	1,135	7.1	238	21.0	265,142	9.7	245,335	9.7	19,807	8.1
Machinery operators & drivers	371	2.0	328	2.1	43	13.1	159,193	5.8	154,542	6.1	4,651	3.0
Labourers	664	3.7	595	3.7	69	11.6	247,428	9.0	227,184	9.0	20,244	8.9
Not stated ^(b)	222	1.2	279	1.8	-57	-20.4	46,924	1.7	56,224	2.2	-9,300	-16.5
Total	18,139	100.0	15,903	100.0	2,236	14.1	2,736,125	100.0	2,530,635	100.0	205,490	8.1

^(a)This variable is applicable to employed persons aged 15 and over.

^(b)Includes "Inadequately described".

Table 22**Occupation by Top Ten Local Government Areas, South Africa-born, Victoria: 2016**

Local Government Area	Occupation ^(a) , South Africa-born (Persons)									Total	
	Managers	Professionals	Technicians & trades workers	Community & personal serv wkrs	Clerical & admin workers	Sales workers	Machine operators & drivers	Labourers	Not stated ^(b)	Persons	% of total
Glen Eira (C)	458	1,001	81	169	324	181	14	41	19	2,286	12.6
Casey (C)	178	342	182	107	233	101	54	85	16	1,305	7.2
Kingston (C)	154	302	74	53	119	60	13	34	5	814	4.5
Manningham (C)	146	257	69	69	115	74	6	27	5	765	4.2
Wyndham (C)	116	216	104	57	99	70	27	25	4	709	3.9
Bayside (C)	199	324	34	51	83	62	9	3	12	774	4.3
Knox (C)	90	183	99	70	125	58	24	47	11	709	3.9
Boroondara (C)	145	318	24	55	87	41	7	5	7	686	3.8
Monash (C)	108	239	47	46	92	47	16	19	9	616	3.4
Frankston (C)	102	163	90	51	80	43	12	31	11	580	3.2
Other LGAs ^(c)	1,623	3,249	789	766	1,157	636	189	347	123	8,895	49.0
Victoria	3,319	6,594	1,593	1,494	2,514	1,373	371	664	222	18,139	100.0

Local Government Area	Occupation ^(a) , South Africa-born (Percentage)									Total	
	Managers	Professionals	Technicians & trades workers	Community & personal serv wkrs	Clerical & admin workers	Sales workers	Machine operators & drivers	Labourers	Not stated ^(b)	Persons	% of total
Glen Eira (C)	20.0	43.8	3.5	7.4	14.2	7.9	0.6	1.8	0.8	2,286	100.0
Casey (C)	13.6	26.2	13.9	8.2	17.9	7.7	4.1	6.5	1.2	1,305	100.0
Kingston (C)	18.9	37.1	9.1	6.5	14.6	7.4	1.6	4.2	0.6	814	100.0
Manningham (C)	19.1	33.6	9.0	9.0	15.0	9.7	0.8	3.5	0.7	765	100.0
Wyndham (C)	16.4	30.5	14.7	8.0	14.0	9.9	3.8	3.5	0.6	709	100.0
Bayside (C)	25.7	41.9	4.4	6.6	10.7	8.0	1.2	0.4	1.6	774	100.0
Knox (C)	12.7	25.8	14.0	9.9	17.6	8.2	3.4	6.6	1.6	709	100.0
Boroondara (C)	21.1	46.4	3.5	8.0	12.7	6.0	1.0	0.7	1.0	686	100.0
Monash (C)	17.5	38.8	7.6	7.5	14.9	7.6	2.6	3.1	1.5	616	100.0
Frankston (C)	17.6	28.1	15.5	8.8	13.8	7.4	2.1	5.3	1.9	580	100.0
Other LGAs ^(c)	18.2	36.5	8.9	8.6	13.0	7.2	2.1	3.9	1.4	8,895	100.0
Victoria	18.3	36.4	8.8	8.2	13.9	7.6	2.0	3.7	1.2	18,139	100.0

^(a)This variable is applicable to employed persons aged 15 and over.

^(b)Includes "Inadequately described".

^(c)Other Local Government Areas include "No usual address" and "Unincorporated Victoria".

Table 23**Industry of Employment, South Africa-born and Total Victoria: 2016, 2011**

Industry of Employment ^(a)	South Africa-born						Total Victoria					
	2016		2011		Change 2011-2016		2016		2011		Change 2011-2016	
	Persons	% of total	Persons	% of total	Persons	% change	Persons	% of total	Persons	% of total	Persons	% change
Agriculture, forestry, fishing & mining	245	1.4	161	1.0	84	52.2	70,052	2.6	66,176	2.6	3,876	5.9
Manufacturing	1,404	7.7	1,609	10.1	-205	-12.7	212,723	7.8	271,051	10.7	-58,328	-21.5
Electricity, gas, water & waste	213	1.2	163	1.0	50	30.7	30,808	1.1	27,630	1.1	3,178	11.5
Construction	902	5.0	822	5.2	80	9.7	228,149	8.3	210,972	8.3	17,177	8.1
Wholesale & retail trade	2,252	12.4	2,238	14.1	14	0.6	367,953	13.4	387,813	15.3	-19,860	-5.1
Accommodation & Food services	762	4.2	600	3.8	162	27.0	180,825	6.6	153,898	6.1	26,927	17.5
Transport, postal & warehousing	508	2.8	394	2.5	114	28.9	130,069	4.8	118,214	4.7	11,855	10.0
Information, Media & Telecommunic.	447	2.5	332	2.1	115	34.6	52,200	1.9	50,091	2.0	2,109	4.2
Finance & Insurance	1,098	6.1	1,061	6.7	37	3.5	106,669	3.9	104,701	4.1	1,968	1.9
Rental, Hiring & Real Estate	284	1.6	199	1.3	85	42.7	43,013	1.6	35,046	1.4	7,967	22.7
Prof, Scientific, Technical & Admin	3,098	17.1	2,783	17.5	315	11.3	310,711	11.4	279,422	11.0	31,289	11.2
Public Administration and Safety	719	4.0	586	3.7	133	22.7	144,321	5.3	134,949	5.3	9,372	6.9
Education & Training	1,878	10.4	1,527	9.6	351	23.0	236,276	8.6	202,317	8.0	33,959	16.8
Health Care & Social Assistance	2,689	14.8	2,357	14.8	332	14.1	341,999	12.5	292,417	11.6	49,582	17.0
Arts, Recreation & Other services	912	5.0	790	5.0	122	15.4	151,019	5.5	134,750	5.3	16,269	12.1
Inadequately Described/Not Stated	724	4.0	281	1.8	443	157.7	129,326	4.7	61,173	2.4	68,153	111.4
Total	18,139	100.0	15,903	100.0	2,236	14.1	2,736,125	100.0	2,530,635	100.0	205,490	8.1

^(a)This variable is applicable to employed persons aged 15 and over.

Table 24

Industry of Employment by Top Ten Local Government Areas, South Africa-born, Victoria: 2016

Local Government Area	Industry of Employment ^(a) , South Africa-born (Persons)														Total	
	Agriculture, forestry, fishing & mining	Manufacturing	Electricity, gas, water & waste	Construction	Wholesale & retail	Accommodation & Food Service	Transport, postal, warehouse	Information, Media, Telecommunications	Finance, Insurance, Rental, Real estate	Professional, Scientific, Tech & Admin Support	Public Admin & Safety	Education, Training, Health Care	Arts, Recreation, Other services	Not stated ^(b)	Persons	% of total
Glen Eira (C)	8	88	13	72	334	44	33	53	219	461	64	696	104	99	2,286	12.6
Casey (C)	8	181	15	87	175	48	47	28	73	142	34	343	73	55	1,305	7.2
Kingston (C)	9	76	10	45	100	19	22	17	82	174	27	172	35	42	814	4.5
Manningham (C)	-	47	9	43	114	50	10	15	62	144	23	188	42	23	765	4.2
Wyndham (C)	4	66	15	38	85	33	42	20	60	105	31	149	39	34	709	3.9
Bayside (C)	6	44	10	27	97	21	15	21	94	196	22	154	43	27	774	4.3
Knox (C)	12	84	9	51	89	37	14	6	40	101	28	160	36	33	709	3.9
Boroondara (C)	8	35	7	20	73	39	13	19	94	142	22	164	26	32	686	3.8
Monash (C)	4	51	6	30	78	28	14	21	47	112	20	177	31	19	616	3.4
Frankston (C)	7	68	6	52	76	20	20	12	31	71	28	145	36	22	580	3.2
Other LGAs ^(c)	179	664	113	437	1,031	423	278	235	743	1,450	420	2,219	447	338	8,895	49.0
Victoria	245	1,404	213	902	2,252	762	508	447	1,545	3,098	719	4,567	912	724	18,139	100.0

Local Government Area	Industry of Employment ^(a) , South Africa-born (Percentage)														Total	
	Agriculture, forestry, fishing & mining	Manufacturing	Electricity, gas, water & waste	Construction	Wholesale & retail	Accommodation & Food Service	Transport, postal, warehouse	Information, Media, Telecommunications	Finance, Insurance, Rental, Real estate	Professional, Scientific, Tech & Admin Support	Public Admin & Safety	Education, Training, Health Care	Arts, Recreation, Other services	Not stated ^(b)	Persons	% of total
Glen Eira (C)	0.3	3.8	0.6	3.1	14.6	1.9	1.4	2.3	9.6	20.2	2.8	30.4	4.5	4.3	2,286	100.0
Casey (C)	0.6	13.9	1.1	6.7	13.4	3.7	3.6	2.1	5.6	10.9	2.6	26.3	5.6	4.2	1,305	100.0
Kingston (C)	1.1	9.3	1.2	5.5	12.3	2.3	2.7	2.1	10.1	21.4	3.3	21.1	4.3	5.2	814	100.0
Manningham (C)	-	6.1	1.2	5.6	14.9	6.5	1.3	2.0	8.1	18.8	3.0	24.6	5.5	3.0	765	100.0
Wyndham (C)	0.6	9.3	2.1	5.4	12.0	4.7	5.9	2.8	8.5	14.8	4.4	21.0	5.5	4.8	709	100.0
Bayside (C)	0.8	5.7	1.3	3.5	12.5	2.7	1.9	2.7	12.1	25.3	2.8	19.9	5.6	3.5	774	100.0
Knox (C)	1.7	11.8	1.3	7.2	12.6	5.2	2.0	0.8	5.6	14.2	3.9	22.6	5.1	4.7	709	100.0
Boroondara (C)	1.2	5.1	1.0	2.9	10.6	5.7	1.9	2.8	13.7	20.7	3.2	23.9	3.8	4.7	686	100.0
Monash (C)	0.6	8.3	1.0	4.9	12.7	4.5	2.3	3.4	7.6	18.2	3.2	28.7	5.0	3.1	616	100.0
Frankston (C)	1.2	11.7	1.0	9.0	13.1	3.4	3.4	2.1	5.3	12.2	4.8	25.0	6.2	3.8	580	100.0
Other LGAs ^(c)	2.0	7.5	1.3	4.9	11.6	4.8	3.1	2.6	8.4	16.3	4.7	24.9	5.0	3.8	8,895	100.0
Victoria	1.4	7.7	1.2	5.0	12.4	4.2	2.8	2.5	8.5	17.1	4.0	25.2	5.0	4.0	18,139	100.0

^(a)This variable is applicable to employed persons aged 15 and over.

^(b)Includes "Inadequately Described".

^(c)Other Local Government Areas include "No usual address" and "Unincorporated Victoria".

Table 25**Voluntary Work, South Africa-born and Total Victoria: 2016, 2011**

Voluntary work for an organisation or group ^(a)	South Africa-born						Total Victoria					
	2016		2011		Change 2011-2016		2016		2011		Change 2011-2016	
	Persons	% of total	Persons	% of total	Persons	% change	Persons	% of total	Persons	% of total	Persons	% change
Not a volunteer	18,723	73.4	16,985	76.3	1,738	10.2	3,536,796	73.0	3,239,007	74.4	297,789	9.2
Volunteer ^(b)	6,446	25.3	4,745	21.3	1,701	35.8	931,546	19.2	772,444	17.7	159,102	20.6
Not stated	335	1.3	529	2.4	-194	-36.7	377,362	7.8	343,793	7.9	33,569	9.8
Total	25,511	100.0	22,255	100.0	3,256	14.6	4,845,710	100.0	4,355,243	100.0	490,467	11.3

^(a)This variable is applicable to persons aged 15 years and over.

^(b)It excludes work done as part of paid employment, if main reason is to qualify for Government benefit, and in a family business.

Table 26**Voluntary Work by Top Ten Local Government Areas, South Africa-born, Victoria: 2016**

Voluntary work for an organisation or group ^(a)	South Africa-born									
	Not a volunteer		Volunteer ^(a)		Not stated		Not applicable ^(b)		Total	
	Persons	% of total	Persons	% of total	Persons	% of total	Persons	% of total	Persons	% of total
Glen Eira (C)	2,135	66.4	954	29.7	25	0.8	101	3.1	3,214	100.0
Casey (C)	1,500	72.9	392	19.0	45	2.2	128	6.2	2,059	100.0
Kingston (C)	875	69.8	243	19.4	23	1.8	116	9.3	1,254	100.0
Manningham (C)	763	63.2	325	26.9	16	1.3	98	8.1	1,208	100.0
Wyndham (C)	818	69.9	185	15.8	7	0.6	159	13.6	1,170	100.0
Bayside (C)	739	63.6	319	27.5	4	0.3	103	8.9	1,162	100.0
Knox (C)	781	72.4	233	21.6	17	1.6	54	5.0	1,079	100.0
Boroondara (C)	685	67.4	270	26.5	10	1.0	46	4.5	1,017	100.0
Monash (C)	660	70.3	208	22.2	7	0.7	68	7.2	939	100.0
Frankston (C)	627	73.2	159	18.6	11	1.3	63	7.4	857	100.0
Other LGAs ^(c)	9,140	69.1	3,158	23.9	170	1.3	737	5.6	13,225	100.0
Victoria	18,723	68.9	6,446	23.7	335	1.2	1,673	6.2	27,184	100.0

^(a)It excludes work done as part of paid employment, if main reason is to qualify for Government benefit, and in a family business.

^(b)This variable is applicable to persons aged 15 years and over.

^(c)Other Local Government Areas include "No usual address" and "Unincorporated Victoria".

Table 27**Total Personal Income (Weekly) by Gender, South Africa-born and Total Victoria: 2016**

Total personal income, weekly ^(a)	South Africa-born						Total Victoria					
	Males		Females		Total		Males		Females		Total	
	Persons	% of total	Persons	% of total	Persons	% of total	Persons	% of total	Persons	% of total	Persons	% of total
Negative income	48	0.4	52	0.4	103	0.4	13,009	0.6	14,111	0.6	27,122	0.6
Nil income	906	7.3	1,726	13.2	2,634	10.3	188,193	8.0	279,737	11.2	467,934	9.7
\$1-149	360	2.9	703	5.4	1,064	4.2	83,859	3.6	134,653	5.4	218,506	4.5
\$150-\$299	457	3.7	788	6.0	1,248	4.9	142,347	6.0	207,614	8.3	349,958	7.2
\$300-\$399	544	4.4	834	6.4	1,380	5.4	170,390	7.2	236,491	9.5	406,878	8.4
\$400-\$499	451	3.6	862	6.6	1,314	5.2	149,345	6.3	241,956	9.7	391,308	8.1
\$500-\$649	456	3.7	984	7.5	1,432	5.6	143,307	6.1	217,522	8.7	360,838	7.4
\$650-\$799	605	4.9	924	7.1	1,526	6.0	166,657	7.1	199,446	8.0	366,105	7.6
\$800-\$999	816	6.6	1,079	8.2	1,897	7.4	209,859	8.9	194,360	7.8	404,215	8.3
\$1,000-\$1,249	1,100	8.9	1,246	9.5	2,341	9.2	225,102	9.6	181,940	7.3	407,041	8.4
\$1,250-\$1,499	966	7.8	901	6.9	1,869	7.3	158,640	6.7	119,460	4.8	278,098	5.7
\$1,500-\$1,749	955	7.7	792	6.1	1,746	6.8	136,031	5.8	90,793	3.6	226,824	4.7
\$1,750-\$1,999	842	6.8	563	4.3	1,407	5.5	98,252	4.2	54,847	2.2	153,095	3.2
\$2,000-\$2,999	1,769	14.2	772	5.9	2,544	10.0	154,852	6.6	65,948	2.6	220,801	4.6
\$3,000 or more	1,855	14.9	463	3.5	2,313	9.1	106,312	4.5	37,568	1.5	143,877	3.0
Not stated	292	2.4	384	2.9	681	2.7	207,345	8.8	215,766	8.7	423,108	8.7
Total	12,423	100.0	13,089	100.0	25,511	100.0	2,353,499	100.0	2,492,203	100.0	4,845,710	100.0

^(a)Applicable to persons aged 15 years and over.

Table 28**Total Personal Income (Weekly) by Top Ten Local Government Areas,
South Africa-born, Victoria: 2016**

Local Government Area	Total personal income ^(a) , South Africa-born (Persons)												Total	
	Negative/ Nil	\$1 - \$299	\$300 - \$399	\$400 - \$499	\$500 - \$649	\$650 - \$799	\$800 - \$999	\$1,000 - \$1,249	\$1,250 - \$1,999	\$2,000 - \$2,999	\$3,000 or more	Not stated	Persons	% of total
Glen Eira (C)	295	244	140	163	182	148	210	259	593	364	408	103	3,109	12.2
Casey (C)	250	190	143	96	113	117	170	222	402	116	50	55	1,937	7.6
Kingston (C)	117	91	57	57	60	64	98	91	229	138	97	39	1,137	4.5
Manningham (C)	148	130	65	49	71	70	69	80	175	97	121	24	1,105	4.3
Wyndham (C)	170	110	39	27	59	59	69	102	191	97	67	34	1,009	4.0
Bayside (C)	101	90	42	42	34	59	51	71	169	139	251	21	1,062	4.2
Knox (C)	104	97	85	72	67	67	95	121	176	68	46	30	1,026	4.0
Boroondara (C)	85	81	36	29	37	54	50	70	186	119	194	16	969	3.8
Monash (C)	104	108	36	45	47	52	57	73	161	98	66	23	872	3.4
Frankston (C)	94	80	38	45	32	61	66	84	176	82	26	16	793	3.1
Other LGAs ^(b)	1,267	1,085	699	689	730	775	962	1,168	2,566	1,226	987	320	12,492	49.0
Victoria	2,735	2,306	1,380	1,314	1,432	1,526	1,897	2,341	5,024	2,544	2,313	681	25,511	100.0

Local Government Area	Total personal income ^(a) , South Africa-born (Percentage)												Total	
	Negative/ Nil	\$1 - \$299	\$300 - \$399	\$400 - \$499	\$500 - \$649	\$650 - \$799	\$800 - \$999	\$1,000 - \$1,249	\$1,250 - \$1,999	\$2,000 - \$2,999	\$3,000 or more	Not stated	Persons	% of total
Glen Eira (C)	9.5	7.8	4.5	5.2	5.9	4.8	6.8	8.3	19.1	11.7	13.1	3.3	3,109	100.0
Casey (C)	12.9	9.8	7.4	5.0	5.8	6.0	8.8	11.5	20.8	6.0	2.6	2.8	1,937	100.0
Kingston (C)	10.3	8.0	5.0	5.0	5.3	5.6	8.6	8.0	20.1	12.1	8.5	3.4	1,137	100.0
Manningham (C)	13.4	11.8	5.9	4.4	6.4	6.3	6.2	7.2	15.8	8.8	11.0	2.2	1,105	100.0
Wyndham (C)	16.8	10.9	3.9	2.7	5.8	5.8	6.8	10.1	18.9	9.6	6.6	3.4	1,009	100.0
Bayside (C)	9.5	8.5	4.0	4.0	3.2	5.6	4.8	6.7	15.9	13.1	23.6	2.0	1,062	100.0
Knox (C)	10.1	9.5	8.3	7.0	6.5	6.5	9.3	11.8	17.2	6.6	4.5	2.9	1,026	100.0
Boroondara (C)	8.8	8.4	3.7	3.0	3.8	5.6	5.2	7.2	19.2	12.3	20.0	1.7	969	100.0
Monash (C)	11.9	12.4	4.1	5.2	5.4	6.0	6.5	8.4	18.5	11.2	7.6	2.6	872	100.0
Frankston (C)	11.9	10.1	4.8	5.7	4.0	7.7	8.3	10.6	22.2	10.3	3.3	2.0	793	100.0
Other LGAs ^(b)	10.1	8.7	5.6	5.5	5.8	6.2	7.7	9.3	20.5	9.8	7.9	2.6	12,492	100.0
Victoria	10.7	9.0	5.4	5.2	5.6	6.0	7.4	9.2	19.7	10.0	9.1	2.7	25,511	100.0

^(a)Applicable to persons aged 15 years and over.

^(b)Other Local Government Areas include "No usual address" and "Unincorporated Victoria".

Table 29**Housing Tenure Type, South Africa-born and Total Victoria: 2016, 2011**

Tenure type ^(a)	South Africa-born						Total Victoria					
	2016		2011		Change 2011-2016		2016		2011		Change 2011-2016	
	Persons	% of total	Persons	% of total	Persons	% change	Persons	% of total	Persons	% of total	Persons	% change
Owned outright	4,896	18.6	4,307	18.2	589	13.7	1,458,461	25.8	1,451,442	28.3	7,019	0.5
Owned with a mortgage	11,064	42.0	10,655	45.0	409	3.8	2,256,272	39.9	2,090,847	40.8	165,425	7.9
Being purchased under a shared equity scheme	14	0.1	33	0.1	-19	-57.6	5,284	0.1	11,894	0.2	-6,610	-55.6
Rented	9,320	35.4	8,021	33.9	1,299	16.2	1,415,839	25.0	1,167,974	22.8	247,865	21.2
Being occupied rent-free	187	0.7	173	0.7	14	8.1	40,008	0.7	40,226	0.8	-218	-0.5
Being occupied under a life tenure scheme	58	0.2	38	0.2	20	52.6	13,028	0.2	8,976	0.2	4,052	45.1
Other tenure type	50	0.2	35	0.1	15	42.9	18,921	0.3	18,973	0.4	-52	-0.3
Not stated	394	1.5	209	0.9	185	88.5	358,580	6.3	250,524	4.9	108,056	43.1
Not applicable ^(b)	326	1.2	230	1.0	96	41.7	92,161	1.6	80,696	1.6	11,465	14.2
Total	26,314	100.0	23,688	100.0	2,626	11.1	5,658,565	100.0	5,121,547	100.0	537,018	10.5

^(a)This table counts persons in dwellings of a particular tenure type. Tenure type is applicable to occupied private dwellings.

This table only counts persons who were enumerated at their usual residence on Census night.

^(b)Includes persons counted in "Non-private dwellings" and "Migratory and off-shore areas".

Table 30**Housing Tenure Type by Top Ten Local Government Areas, South Africa-born, Victoria: 2016**

Local Government Area	Tenure type ^(a) , South Africa-born (Persons)									Total	
	Owned outright	Owned mortgage	Being purchased ^(b)	Rented	Rent-free	Life tenure	Other tenure	Not stated	Not applicable ^(c)	Persons	% of total
Glen Eira (C)	800	1,242	-	964	35	9	4	44	42	3,137	11.9
Casey (C)	284	1,156	-	523	8	7	3	23	17	2,021	7.7
Kingston (C)	202	532	-	458	4	-	3	13	9	1,215	4.6
Manningham (C)	245	417	-	469	4	4	-	18	10	1,170	4.4
Wyndham (C)	84	471	-	569	4	-	3	18	9	1,154	4.4
Bayside (C)	266	450	-	386	3	-	4	13	3	1,126	4.3
Knox (C)	234	531	4	254	4	3	3	25	3	1,062	4.0
Boroondara (C)	278	316	-	339	11	-	-	17	14	976	3.7
Monash (C)	216	268	-	370	3	3	-	12	29	901	3.4
Frankston (C)	84	436	-	298	3	-	-	14	-	842	3.2
Other LGAs ^(d)	2,203	5,245	10	4,690	108	32	30	197	190	12,710	48.3
Victoria	4,896	11,064	14	9,320	187	58	50	394	326	26,314	100.0

Local Government Area	Tenure type ^(a) , South Africa-born (Percentage)									Total	
	Owned outright	Owned mortgage	Being purchased ^(b)	Rented	Rent-free	Life tenure	Other tenure	Not stated	Not applicable ^(c)	Persons	% of total
Glen Eira (C)	25.5	39.6	-	30.7	1.1	0.3	0.1	1.4	1.3	3,137	100.0
Casey (C)	14.1	57.2	-	25.9	0.4	0.3	0.1	1.1	0.8	2,021	100.0
Kingston (C)	16.6	43.8	-	37.7	0.3	-	0.2	1.1	0.7	1,215	100.0
Manningham (C)	20.9	35.6	-	40.1	0.3	0.3	-	1.5	0.9	1,170	100.0
Wyndham (C)	7.3	40.8	-	49.3	0.3	-	0.3	1.6	0.8	1,154	100.0
Bayside (C)	23.6	40.0	-	34.3	0.3	-	0.4	1.2	0.3	1,126	100.0
Knox (C)	22.0	50.0	0.4	23.9	0.4	0.3	0.3	2.4	0.3	1,062	100.0
Boroondara (C)	28.5	32.4	-	34.7	1.1	-	-	1.7	1.4	976	100.0
Monash (C)	24.0	29.7	-	41.1	0.3	0.3	-	1.3	3.2	901	100.0
Frankston (C)	10.0	51.8	-	35.4	0.4	-	-	1.7	-	842	100.0
Other LGAs ^(d)	17.3	41.3	0.1	36.9	0.8	0.3	0.2	1.5	1.5	12,710	100.0
Victoria	18.6	42.0	0.1	35.4	0.7	0.2	0.2	1.5	1.2	26,314	100.0

^(a)This table counts persons in dwellings of a particular tenure type. Tenure type is applicable to occupied private dwellings.

This table only counts persons who were enumerated at their usual residence on Census night.

^(b)Comprises being purchased under a shared equity scheme.

^(c)Includes persons counted in "Non-private dwellings" and "Migratory and off-shore areas".

^(d)Other Local Government Areas include "No usual address" and "Unincorporated Victoria".

Table 31**Family Composition, South Africa-born and the Total Victorian Population: 2016, 2011**

Family composition ^(a)	South Africa-born						Total Victorian population					
	2016		2011		Change 2011-2016		2016		2011		Change 2011-2016	
	Persons	% of total	Persons	% of total	Persons	% change	Persons	% of total	Persons	% of total	Persons	% change
Couple family no children	6,614	24.3	5,473	22.4	1,141	20.8	1,113,156	18.8	1,031,510	19.3	81,646	7.9
Couple family with children	14,406	53.0	13,853	56.7	553	4.0	2,734,651	46.1	2,521,410	47.1	213,241	8.5
One-parent family	1,638	6.0	1,402	5.7	236	16.8	606,028	10.2	566,579	10.6	39,449	7.0
Other family	184	0.7	162	0.7	22	13.6	58,808	1.0	55,227	1.0	3,581	6.5
Not applicable ^(b)	4,350	16.0	3,564	14.6	786	22.1	1,413,976	23.9	1,179,316	22.0	234,660	19.9
Total	27,184	100.0	24,446	100.0	2,738	11.2	5,926,624	100.0	5,354,039	100.0	572,585	10.7

^(a)This table counts persons in families classified into different types, applicable to families in family households.

^(b)Persons living in lone person, group, other non-classifiable or visitor only households, unrelated individuals living in a family household, persons not counted at home on Census night and persons counted in non-private dwellings and migratory and off-shore areas.

Table 32**Citizenship Status, South Africa-born and the Total Victorian Population: 2016, 2011**

Citizenship	South Africa-born						Total Victorian population					
	2016		2011		Change 2011-2016		2016		2011		Change 2011-2016	
	Persons	% of total	Persons	% of total	Persons	% change	Persons	% of total	Persons	% of total	Persons	% change
Australian	20,226	74.4	17,191	70.3	3,035	17.7	4,838,131	81.6	4,549,575	85.0	288,556	6.3
Not Australian	6,527	24.0	7,036	28.8	-509	-7.2	701,162	11.8	512,654	9.6	188,508	36.8
Not stated	428	1.6	218	0.9	210	96.3	387,331	6.5	291,803	5.5	95,528	32.7
Victoria	27,184	100.0	24,446	100.0	2,738	11.2	5,926,624	100.0	5,354,039	100.0	572,585	10.7

Table 33
Citizenship Status by Top Ten Local Government Areas,
South Africa-born, Victoria: 2016, 2011

Local Government Area	Citizenship status, South Africa-born								Change 2011-2016 Australian citizen	
	2016				2011				Persons	% change
	Australian	Not Australian	Not stated	Total Persons	Australian	Not Australian	Not stated	Total Persons		
Glen Eira (C)	2,764	394	55	3,214	2,517	489	26	3,026	247	9.8
Casey (C)	1,563	454	40	2,059	1,356	563	15	1,933	207	15.3
Kingston (C)	896	339	19	1,254	725	325	4	1,056	171	23.6
Manningham (C)	956	235	15	1,208	966	422	14	1,406	-10	-1.0
Wyndham (C)	599	562	14	1,170	401	496	10	911	198	49.4
Bayside (C)	840	314	7	1,162	692	331	4	1,027	148	21.4
Knox (C)	864	202	18	1,079	907	240	5	1,157	-43	-4.7
Boroondara (C)	829	173	16	1,017	757	211	12	978	72	9.5
Monash (C)	730	199	17	939	681	310	9	997	49	7.2
Frankston (C)	604	243	10	857	466	271	3	746	138	29.6
Other LGAs ^(a)	9,581	3,412	217	13,225	7,723	3,378	116	11,209	1,858	24.1
Victoria	20,226	6,527	428	27,184	17,191	7,036	218	24,446	3,035	17.7

^(a)Other Local Government Areas include "No usual address" and "Unincorporated Victoria".

Table 34**Core Activity Need for Assistance, South Africa-born and the Total Victorian Population: 2016, 2011**

Core activity need for assistance ^(a)	South Africa-born						Total Victorian population					
	2016		2011		Change 2011-2016		2016		2011		Change 2011-2016	
	Persons	% of total	Persons	% of total	Persons	% change	Persons	% of total	Persons	% of total	Persons	% change
Has a need for assistance	773	2.8	520	2.1	253	48.7	304,937	5.1	255,497	4.8	49,440	19.4
Does not have need for assistance	26,129	96.1	23,713	97.0	2,416	10.2	5,220,867	88.1	4,821,393	90.1	399,474	8.3
Not stated	282	1.0	223	0.9	59	26.5	400,817	6.8	277,144	5.2	123,673	44.6
Victoria	27,184	100.0	24,446	100.0	2,738	11.2	5,926,624	100.0	5,354,039	100.0	572,585	10.7

^(a)Measures the number of people with a profound or severe disability.

Table 35**Core Activity Need for Assistance by Top Ten Local Government Areas,
South Africa-born, Victoria: 2016**

Local Government Area	Core Activity Need for Assistance ^(a) , South Africa-born							
	Has need for assistance		Does not have need for assistance		Not stated		Total	
	Persons	% of total	Persons	% of total	Persons	% of total	Persons	% of total
Glen Eira (C)	86	2.7	3,109	96.7	23	0.7	3,214	100.0
Casey (C)	83	4.0	1,955	94.9	20	1.0	2,059	100.0
Kingston (C)	28	2.2	1,212	96.7	12	1.0	1,254	100.0
Manningham (C)	30	2.5	1,161	96.1	12	1.0	1,208	100.0
Wyndham (C)	17	1.5	1,143	97.7	12	1.0	1,170	100.0
Bayside (C)	26	2.2	1,132	97.4	8	0.7	1,162	100.0
Knox (C)	38	3.5	1,033	95.7	14	1.3	1,079	100.0
Boroondara (C)	22	2.2	991	97.4	9	0.9	1,017	100.0
Monash (C)	26	2.8	901	96.0	16	1.7	939	100.0
Frankston (C)	18	2.1	831	97.0	6	0.7	857	100.0
Other LGAs ^(b)	399	3.0	12,661	95.7	150	1.1	13,225	100.0
Victoria	773	2.8	26,129	96.1	282	1.0	27,184	100.0

^(a)Measures the number of people with a profound or severe disability.

^(b)Other Local Government Areas include "No usual address" and "Unincorporated Victoria".

Table 36**Usual Address Five Years Ago by Top Ten LGAs, South Africa-born and Total Victoria: 2016**

Local Government Area (LGA)	South Africa-born					Total Victorian population				
	Usual address five years ago ^(a)					Usual address five years ago ^(a)				
	Same as in 2016	Elsewhere in Australia	Overseas in 2011	Not stated	Total	Same as in 2016	Elsewhere in Australia	Overseas in 2011	Not stated	Total
Glen Eira (C)	1,906	1,057	230	14	3,200	70,517	41,152	13,745	6,860	132,273
Casey (C)	1,140	668	218	30	2,054	150,252	91,742	18,136	15,396	275,524
Kingston (C)	553	420	241	24	1,236	83,204	41,994	9,033	8,043	142,280
Manningham (C)	675	345	168	7	1,199	69,643	27,691	8,428	4,949	110,716
Wyndham (C)	404	412	331	4	1,155	92,801	69,541	20,949	12,448	195,734
Bayside (C)	538	381	227	4	1,151	52,089	29,016	5,652	5,345	92,096
Knox (C)	683	296	89	10	1,080	93,189	39,350	6,138	6,420	145,097
Boroondara (C)	499	391	111	3	1,013	85,258	51,055	15,046	8,129	159,493
Monash (C)	464	338	121	11	932	92,461	45,407	26,613	8,845	173,332
Frankston (C)	378	321	152	13	857	68,996	43,271	3,777	9,074	125,128
Other LGAs ^(b)	5,325	5,594	2,034	184	13,128	2,148,175	1,290,192	264,628	300,762	4,003,736
Victoria	12,565	10,223	3,922	304	27,005	3,006,585	1,770,411	392,145	386,271	5,555,409

^(a)This variable is applicable to persons aged 5 years and over.

^(b)Other Local Government Areas include "No usual address" and "Unincorporated Victoria".

Map 1: Victoria State - Local Government Areas and Regional Advisory Councils Regions 2016

Map 2: Metropolitan Melbourne - Local Government Areas and Regional Advisory Councils Regions, 2016

Inset

— Local Government Areas
— Regional Advisory Councils Regions

0 50
Kilometres

Based on Legal Local Government Area Boundaries 2016 Edition
Australian Statistical Geography Standard (ASGS)
Source: Australian Bureau of Statistics

© The State of Victoria,
Department of Premier and Cabinet 2018
ISBN 978-1-925551-84-6 Online (pdf)

ACCESSIBILITY

If you would like to receive this publication in an alternative format, please contact the Multicultural Affairs and Social Cohesion Division of the Department of Premier and Cabinet Victoria on multicultural@dpc.vic.gov.au.

This publication is only available in PDF format on the internet at www.multicultural.vic.gov.au.

Images by Artificial Studios – Jorge de Araujo, except for front cover middle photo