

Cultural and Linguistic Diversity in Western Australia (WA) 2016 Census

According to the 2016 Census, 2,474,410 people lived in Western Australia (WA), a 10.5 per cent increase in the population since 2011 and higher than the national average increase of 8.8 per cent.

Since 2011 there has been a 16.5 per cent increase in the number of people in WA born overseas and their share in the total population increased from 30.7 per cent to 32.2 per cent.

The top 10 birthplaces were England, New Zealand, India, South Africa, the Philippines, Malaysia, China, Scotland, Italy and Ireland. For the first time in history, the number of people born in non-main English speaking countries (NMESC) was larger (410,383) than those from main English speaking countries (MESC) (387,331).

England and New Zealand remain the top two birthplaces for the overseas-born; however:

- India replaced South Africa in third place
- the Philippines replaced Scotland in fifth place, with Scotland no longer in the top 10
- China replaced Italy in seventh place.

Between 2011 and 2016 the population of the Philippines-born experienced the highest growth (78.9 per cent), followed by India (65.1 per cent) and China (62.2 per cent), while the number of people born in Scotland declined by 4.1 per cent

The number and proportion of people with one or both parents born overseas increased from 1,159,523 (51.7 per cent of the population) to 1,330,357 (53.8 per cent).

The top 10 ancestries were largely unchanged—English, Australian, Irish, Scottish, Italian, Chinese, German, Dutch and Indian were among the top 10 in both 2011 and 2016. However, in 2016 Filipino replaced New Zealander, occupying tenth position.

The 2016 Census highlights the growth in the number of people who identify their ancestry as Chinese or Indian. The number of people who identify with Chinese ancestry increased from 75,936 in 2011 to 103,683 in 2016 while the number of people born in India or with Indian ancestry increased from 40,305 in 2011 to 68,799 in 2016.

There has been an increase in the number and proportion of people speaking a language other than English (LOTE) at home from 325,054 (14.5 per cent) in 2011 to 437,869 (17.7 per cent) in 2016. In relation to the languages spoken:

- Mandarin replaced Italian as the most common LOTE spoken at home
- Vietnamese replaced Cantonese as the third most common language
- Tagalog replaced Arabic as the fifth most common language
- Punjabi and Hindi featured in the top 10, replacing German and Spanish.

The majority of LOTE speakers (86 per cent) were proficient in English while 14 per cent had low proficiency or did not speak English at all, the same proportions as in 2011.

There was a decrease in the number and proportion of people affiliated with Christianity from 1,300,375 (58 per cent) to 1,123,605 (49.8 per cent). While the ranking of non-Christian religions remained unchanged, the numbers and proportions increased for all groups except for Judaism which declined by 7.3 per cent from 5,825 to 5,425.

Those identifying with no religion or secular beliefs increased in number and proportion from 571,949 (25.5 per cent) to 816,145 (33 per cent).

Cultural and Linguistic Diversity in Western Australia (WA) 2016 Census

Indicator	2016 ¹					
Total WA Population	2,474,410		% of WA population	2,239,170		% of WA population
Aboriginal and Torres Strait Islander	75,997		3.1%	69,664		3.1%
Australia born	1,492,842		60.3%	1,407,807		62.9%
Overseas born	797,714		32.2	684,510		30.6%
MES countries	387,331		15.6%	364,785		16.3%
NMES countries	410,383		16.6%	319,725		14.3%
Top 10 birthplaces						
	England	194,164	7.8%	England	191,933	8.6%
	New Zealand	79,222	2.4%	New Zealand	70,737	3.2%
	India	49,384	2.0%	South Africa	35,326	1.6%
	South Africa	41,008	1.7%	India	29,915	1.3%
	Philippines	30,835	1.2%	Scotland	27,186	1.2%
	Malaysia	29,124	1.2%	Malaysia	24,970	1.1%
	China	27,077	1.1%	Italy	19,477	0.9%
	Scotland	29,059	1.1%	Philippines	17,234	0.8%
	Italy	19,204	0.8%	China	16,690	0.7%
	Ireland	18,034	0.7%	Ireland	14,293	0.6%
Top 10 languages spoken at home	2016		% of WA population	2011		% of WA population
	English	1,861,036	75.2%	English	1,775,951	79.3%
	Mandarin	47,846	1.9%	Italian	31,449	1.4%
	Italian	29,397	1.2%	Mandarin	28,033	1.3%
	Vietnamese	20,242	0.8%	Cantonese	18,005	0.8%
	Cantonese	19,340	0.8%	Vietnamese	16,522	0.7%
	Tagalog	15,265	0.6%	Arabic	11,958	0.5%
	Afrikaans	14,207	0.6%	Afrikaans	10,928	0.5%
	Arabic	14,129	0.6%	Indonesian	9,085	0.4%
	Punjabi	12,228	0.5%	German	8,716	0.4%
	Indonesian	10,938	0.4%	Tagalog	8,288	0.4
Parents born overseas	2016		% of WA population	2011		% of WA population
Both parents born overseas	1,001,150		40.5%	854,107		38.1%
Father only born overseas	184,890		7.5%	175,317		7.8%
Mother only born overseas	144,217		5.8%	130,099		5.8%
Both parents born in Australia	947,977		38.3%	903,105		40.3%

¹ Data was compiled and computed from the Australian Bureau of Statistics TableBuilder program.

Top 10 Ancestries

	2016		% of WA population	2011		% of WA population
	Ancestry	Number		Ancestry	Number	
English	931,147	37.6%	English	848,230	38.8%	
Australian	760,035	30.7%	Australian	724,360	32.0%	
Irish	224,372	9.1%	Irish	187,038	8.3%	
Scottish	214,153	8.7%	Scottish	186,475	8.3%	
Italian	122,944	5.0%	Italian	111,894	5.0%	
Chinese	103,683	4.2%	Chinese	75,935	3.4%	
German	73,062	3.0%	German	63,020	2.8%	
Indian	68,799	2.8%	Dutch	45,317	2.0%	
Dutch	47,039	1.9%	Indian	40,305	1.8%	
Filipino	35,454	1.4%	New Zealander	27,619	1.2%	

There has been an increase in the proportion of Western Australians with one or both parents born overseas (53.8 per cent), since 2011 (51.7 per cent). The top ten most common ancestry responses were almost unchanged except for Indian and Filipino ancestry which replaced Dutch and New Zealander ancestry, respectively.

Religious Affiliation	2016		% of WA population	2011		% of WA population
	Religion	Number		Religion	Number	
Top Religions	Christianity ²	1,231,605	49.8%	Christianity	1,300,375	58%
	No Religion	814,145	33.0%	No religion	571,949	25.5%
	Buddhism	52,833	2.1%	Buddhism	47,395	2.1%
	Islam	50,650	2.0%	Islam	39,118	1.8%
	Hinduism	38,741	1.6%	Hinduism	21,025	0.9%
	Judaism	5,425	0.2%	Judaism	5,853	0.3%

The number and proportion of Western Australians identifying with Christianity (49.8 per cent) decreased by 5.3 per cent since the 2011 Census (58 per cent). While the ranking for other religions remained unchanged, the numbers and proportions increased except for Judaism which experienced a decline. There was a significant increase in the number and proportion of those who identified with no religion or secular beliefs.