
 NATIONAL HEALTH LABOUR FORCE
Number 42

Australian Institute of Health and Welfare
Canberra

Cat. no. HWL 43

Health and community services
labour force 2006

March 2009

© Australian Institute of Health and Welfare 2009

This work is copyright. Apart from any use as permitted under the Copyright Act 1968, no part may be
reproduced without prior written permission from the Australian Institute of Health and Welfare.
Requests and enquiries concerning reproduction and rights should be directed to the Head, Media and
Communications Unit, Australian Institute of Health and Welfare, GPO Box 570, Canberra ACT 2601.

This publication is part of the Australian Institute of Health and Welfare’s National Health Labour Force
Series. A complete list of the Institute’s publications is available from the Institute’s website
<www.aihw.gov.au>.

ISSN 1327-4309
ISBN 978 1 74024 891 4

Suggested citation

Australian Institute of Health and Welfare 2009. Health and community services labour force. National
health labour force series number 42. Cat. no. HWL 43. Canberra: AIHW.

Australian Institute of Health and Welfare

Board Chair
Hon. Peter Collins, AM, QC

Director
Penny Allbon

Any enquiries about or comments on this publication should be directed to:
David Braddock
Australian Institute of Health and Welfare
GPO Box 570
Canberra ACT 2601
Phone: (02) 6244 1136
Email: labourforce@aihw.gov.au

Published by the Australian Institute of Health and Welfare
Printed by

The Australian Institute of Health and Welfare is Australia’s national
health and welfare statistics and information agency. The Institute’s mission is

 better information and statistics for better health and wellbeing.

Please note that there is the potential for minor revisions of data in this report.
Please check the online version at <www.aihw.gov.au> for any amendments.

iii

Contents

Acknowledgments... v
Symbols and other usages .. vi
Summary ...vii
1 Introduction..1

1.1 Report structure ..1
1.2 Classification of census occupation data ...2
1.3 Census counts ..2
1.4 Scope of this report ...3

2 Overview of health and community services occupations and related industries...........4
2.1 Size and mix of occupations ..4

2.1.1 Health workers ...4
2.1.2 Community services workers...6

2.2 Size and mix of industries..7
2.3 Geographic comparison of workers ...11

2.3.1 States and territories ..11
2.3.2 Remoteness Areas ..12

3 Characteristics of health and community services workers..13
3.1 Characteristics in detail ..13

3.1.1 Industry of health and community services workers ...13
3.1.2 Demographics of workers...16
3.1.3 Indigenous health and community services workers ...19
3.1.4 Hours worked...22
3.1.5 Highest qualification..24

3.2 Health occupations ...27
3.2.1 Medical practitioners ...27
3.2.2. Medical imaging workers ...29
3.2.3 Dental workers ...30
3.2.4 Nursing workers...31
3.2.5 Pharmacists ...32
3.2.6 Allied health workers ..32
3.2.7 Complementary therapies workers ...34
3.2.8 Other health workers ...35

3.3 Community services occupations...36
3.3.1 Child and youth services workers ...36
3.3.2 Family services workers ..37

iv

3.3.3 Disability services workers and aged or disabled care workers38
3.3.4 Other community services workers...39

4. Geographic distribution ..40
4.1 States and territories ...40

4.1.1 Health workers ...40
4.1.2 Community services workers...41

4.2 Remoteness Areas ...42
4.2.1 Health workers ...42
4.2.2 Community services workers...43

Appendix 1: Explanatory notes ..44
A1.1 Scope ..44
A1.2 Occupation ..44
A1.3 Industry..44
A1.4 Qualifications ..45
A1.5 Region ..45
A1.6 Counts ..46

Appendix 2: Australian and New Zealand Standard Classification of Occupations
(ANZSCO) codes used in this report..47

Appendix 3: Australian and New Zealand Standard Industry Classification (ANZSIC):
Division Q: health care and social assistance ...55

Appendix 4: Additional tables...60
Appendix 5: Tables available from the AIHW website ..66
References..68
List of tables ..69
List of figures ..71

v

Acknowledgments

This publication was prepared by Pam Lee and Felicity Summers of the Labour Force Unit of
the Australian Institute of Health and Welfare, under guidance from David Braddock and
the Steering Committee formed to develop this report.

We thank the members of the Steering Committee: Suzy Saw and Vanessa Goss of the
Australian Government Department of Health and Ageing (DoHA) and Fran Barry of the
Australian Government Department of Families, Housing, Community Services and
Indigenous Affairs (FaHCSIA). They provided information on workforce planning issues,
advice on data requirements relating to health and community services workforce policy and
programs and feedback during the preparation of the report. Also, we thank the
Committee’s technical advisor, Myles Burleigh of the Australian Bureau of Statistics for
providing guidance and comment during the actual preparation of the census data.

We also acknowledge the financial support for the project from DoHA and FaHCSIA,
without which the report could not have been produced.

vi

Symbols and other usages

Throughout this publication, data may not add to the totals shown due to random changes
applied to cells by the ABS in order to prevent identifiable information being released via
census data. Variations in totals may also occur between tables. This is because some tables
exclude ‘not stated’ responses to certain census questions. The numbers of ‘not stated’
responses vary from question to question. See Appendix 1 for more information. Percentages
may not add to 100.0 due to rounding.

Italics within a table denote a subtotal.
. . denotes not applicable.
— denotes nil or less than 0.05%.
n.a. denotes not available.
n.e.c. denotes not elsewhere classified.

n.f.d. denotes not further defined.

n.p. denotes not published.

vii

Summary
In 2006, 842,615 people were employed in health and community services occupations. Of
these, 548,384 (65.1%) were health workers and 294,231 (34.9%) were community services
workers. Between 1996 and 2001, the health workforce increased by 11.6% and between 2001
and 2006 by 22.8%. Over the same periods, the community services workforce increased by
22.8% and 35.6% respectively.

As the size of the health and community services workforce increased between censuses, it
also increased as a proportion of the total Australian workforce. In 2006, employment in the
health and community services occupations accounted for 9.3% of all persons employed
(6.0% were in health occupations and 3.3% were in community services occupations). In
2001, the figure was 7.2% of all employed (4.9% in health and 2.4% in community services)
and in 1996, 7.8% of all employed (5.1% and 2.7% respectively).
People in the health and community services workforce worked 33 hours per week on
average in 2006, compared with 37 hours for people employed in all occupations. The
average week for health workers was 35 hours, whereas the average for community services
was 31 hours.

Geographical distribution
In 2006, the number of health and community services workers was 4,071 per 100,000
population — comprising 2,649 health workers, and 1,422 community services workers.
Across the states and territories, the highest number of health and community services
workers per 100,000 population was in South Australia (4,677), followed by Tasmania
(4,350). The lowest number of workers was in New South Wales, followed by Queensland
(3,863 and 3,964 per 100,000 population respectively).

The number of health and community services workers per 100,000 population increased
19.1% between 2001 and 2006 (from 3,419 to 4,071). All states and territories had increases in
the size of both their health and community services workforces between 2001 and 2006. The
largest increase occurred in South Australia where the number per 100,000 rose by 895
workers (from 3,782 to 4,677) and the lowest increase was in the Northern Territory where
the number per 100,000 rose by 470 workers (from 3,662 to 4,132).

Across the Remoteness Areas (RAs) the highest number of health and community services
workers per 100,000 population was in Major cities (4,155), followed by Inner regional
Australia (4,076) and Outer regional Australia (3,609). The lowest numbers of workers were in
Very remote Australia, followed by Remote Australia (3,076 and 3,234 per 100,000 population
respectively).

Between 2001 and 2006, growth in the health workforce differed from that of the community
services workforce. The health workforce grew in all areas except Very remote Australia where
the rate decreased by 346 workers per 100,000 (from 1,725 to 1,379). Conversely, in the
community services occupations, Very remote Australia experienced a rise in the rate of
workers (from 1,252 to 1,696 per 100,000 population) which was the highest across the RAs.

viii

Demographic characteristics
The health and community services workforce became older between 2001 and 2006. This
was evident in the growth in proportion of workers aged 55 to 64 years (up by 4.0 percentage
points), coupled with a small decrease in the proportion aged 35 to 44 years (down by 1.8
percentage points).
Historically, the health and community services workforces have been predominantly
female. In 2006, 75.7% of people employed in health occupations were female and 87.1% of
people employed in community services occupations were female.

There were 455,028 people who identified as Indigenous in the 2006 census and 15,005 of
these people were employed in health and community services occupations. Of these 15,005
workers, 5,538 were employed in the Indigenous health workforce in 2006, comprising 1.0%
of health occupation workers � well below the 2.5% Indigenous representation in the
population. There were 9,467 Indigenous people employed in the Indigenous community
services workforce in 2006, comprising 3.2% of community services occupation workers �
above the 2.5% Indigenous representation in the population. Between 2001 and 2006, the
number of Indigenous workers in health and community services occupations rose by 62.6%
— health workers by 44.9% and community services workers by 72.7%.

Country of birth
In 2006, approximately one-third of health workers (31.9%) and one-quarter of community
services workers (24.8%) reported being born outside Australia compared with 26.7% of
other workers. Among health occupations, medical practitioners had the largest proportion
born outside Australia (48.1%), followed by pharmacists (36.8%) and complementary
therapists (33.5%). People employed in community services occupations were less likely to
be born overseas than people in health occupations. Overall, the proportion of community
services workers who were born overseas ranged from 20.0% for child care centre managers
to 30.1% for aged and/or disabled care workers.

Qualifications
There were over 1 million people (1,069,066) in 2006 who reported holding a non-school
qualification in a field related to health and community services and, of these people, just
2.0% were looking for work. Compared with this overall proportion, people with
qualifications in optical science and radiography were less likely to be unemployed, with just
1.0% and 0.7% of them looking for work.

1

1 Introduction

This report is the third in the Health and community services labour force series published by the
Australian Institute of Health and Welfare (AIHW). It includes detailed information on the
number of health and community services workers, along with their demographic and work
characteristics. This information is based primarily on data from the 2006 Australian Bureau
of Statistics (ABS) Census of Population and Housing, but also includes census data from the
two earlier reports in the series, Health and community services labour force 1996 and Health and
community services labour force 2001 (AIHW 2001, 2003). The census data included in this
report were provided by the ABS, based on specifications from the AIHW. Readers
interested in obtaining further health and community services occupation data should
request these from the ABS.

The five-yearly census is one of the most comprehensive data sources on occupations and
provides the most detail at relatively small geographic area levels. During the census,
demographic and geographic information is collected about all Australians. In addition,
information is collected from all persons aged 15 years and over about their employment.
The census data on occupations were collected for the main job held during the week before
census night and the results are classified using the Australian and New Zealand Standard
Classification of Occupations (ANZSCO) (see Section 1.2).
For this report the health and community services labour force is defined by a selection of
health and community services-related ANZSCO occupation codes, independent of the
industry of employment (see Section 1.4). The labour force has two main components: those
that are employed (the workforce) and those that are not employed (people not employed
and who are looking for work). The main focus of the report is people in the health and
community services workforce, although some data on unemployed people with
qualifications relevant to health and community services occupations are also included.

The occupation data in this report are presented alongside other census data, building a
profile of those employed in health and community services occupations. These data include
data on the industry of employment, qualifications and region. More information on the
classifications used for these data is available in appendixes 1 and 2.

1.1 Report structure
This chapter provides introductory information covering the purpose of the report, a broad
explanation of the occupation data and groupings used, and the approach used to define the
scope of the report. To conclude the chapter, a diagrammatic overview of the health and
community services occupations and related industries is presented, illustrating the
relationship between them.

Chapter 2 presents an overview of those employed in health and community services
occupations and related industries at a broad level, illustrating changes between censuses in
the size and mix of these industries and occupations, and in the geographic distribution of
people employed in health and community services occupations.

Chapter 3 presents more detail on the demographic characteristics, qualifications, work
patterns and associated industries of the specific groupings of the health and community

2

service occupations. This is followed by sections presenting a set of summary characteristics
for each individual occupation.

Chapter 4 focuses on geographic distribution, presenting data for the occupation groupings
by state and territory and Remoteness Areas (RAs) in terms of the number of workers per
100,000 population. This takes into account the population sizes in the different geographic
areas and enables the relative sizes of various occupations to be compared.

Appendixes 1, 2 and 3 include detailed technical notes on the census data and the underlying
classification systems used in the report. Appendixes 4 and 5 contain additional data tables
and links for accessing comprehensive online data.

1.2 Classification of census occupation data
The ABS Census of Population and Housing, conducted every five years, collects
information from all persons aged 15 years and over about their occupation, employment
and qualifications. This information is collected for the main job held during the week before
census night and the results are classified using the ANZSCO.

ANZSCO classifies occupations by skill levels first, then within that, by type of work
performed. In this report, related occupations which are separated by skill level in the
classification are grouped under subheadings in order to facilitate informed analysis. As an
example, the occupations of director of nursing, registered nurse, and enrolled nurse are
grouped under the heading ‘nursing workers’, and the occupations of welfare worker, family
counsellor and family support worker are grouped under ‘family services workers’.

For the health occupations, these groupings include medical practitioners, medical imaging
workers, dental workers, nursing workers, pharmacist workers, allied health workers,
complementary therapies workers and other health workers.

The categories comprising the other health workers group are diverse and in 2006 represented
almost one-quarter (23.9%) of people employed in health occupations. However, because of
changes to the occupation classification introduced in 2006 (see Appendix 1), it has been
necessary to collapse several large occupation categories within this group in order to present
comparisons over time. In addition, the occupation of Aboriginal and Torres Strait Islander
health worker which is classified in this group has been listed separately in the table
presentation because of the high level of interest in, and government focus on, these data.

For the community services occupations, the groupings are child and youth services, family
services workers, disability workers, aged and disabled care workers and other community
services workers. See Appendix 2 for the ANZSCO occupations and codes in these groupings.

1.3 Census counts
It needs to be noted that the census data are actual counts of people and, in order to protect
the confidentiality of individuals, the ABS routinely applies small random changes to cells in
census tables which are at fine levels of detail. As a result, counts, or figures, in a given
occupation vary from one table to the next. Small adjustments have been made by the AIHW
to totals at the occupational group level (e.g. medical practitioners, nursing workers and
pharmacists) in order to be consistent in this report and, as a result, the total of cell counts
within an occupational group may not always match the total in the table.

3

1.4 Scope of this report
Most people in the health occupations are employed in the health care industries, and many
in the community services occupations are employed in the social assistance industries.
However, there is not a direct match between the occupations and the industries: some of
those employed in health or community services occupations work in other industries, while
some people employed in non-health and community service occupations work within the
health care and social assistance industries. Figure 1.1 illustrates this relationship between
occupation and industry diagrammatically.
For the purposes of this report the scope of the health and community service workforce was
defined by a person’s occupation rather than their industry of employment. This means that
people who worked in a health care or social assistance industry but were not employed in a
health or community service occupation were beyond the scope of this report. The scope of
this report aligns with those parts contained within the heavy lined box in Figure 1.1.
Information on the types of industry included in the ANZSIC Division Q, health care and
social assistance, are provided in Appendix 3.
The individual occupations that were classified as health and community service
occupations and therefore constitute the scope of this report were selected following review
of the ANZSCO and consultation with the Australian Government’s Department of Health
and Ageing and Department of Families, Housing, Community Services and Indigenous
Affairs. At a broad level, the ANZSCO groupings for health and community services
matched those used in this report. There are a few cases however where the composition of a
group differed from those available in ANZSCO. The occupations and their categorisation as
either health or community services are set out in detail in Appendix 2.

Note: The industry in which each occupation is listed is the one in which most of the workers in that occupation were employed.

Source: ABS, Census of Population and Housing, 2006 (data available from ABS on request).

Figure 1.1: Health and community services occupations and associated industries

293,580 employed persons
- Managers
- Accountants and auditors
- Tradespersons
- Labourers

Health care and social
assistance industries

Other
industries

461,337 employed persons

- Doctors
- Nurses
- Dentists
- Ambulance officers

85,184 employed persons

- Environmental health
 officers
- Pharmacists

165,714 employed persons
- Children’s care workers
- Aged and disabled person
 carers
- Refuge workers

126,005 employed persons
- Pre-school teachers and aides
- Special needs teachers
- Disability workers

Health
occupations

Community
services
occupations

Other
occupations

4

2 Overview of health and community
services occupations and related
industries

This chapter presents an overview of the health and community services occupations and the
most closely related industries at a broad level, illustrating changes between censuses in the
size and mix of industries and occupations and in their geographic distribution.

2.1 Size and mix of occupations
In 2006, the size of the health and community services workforce was 842,615 workers. Of
these, 548,384 (65.1%) were health workers and 294,231 (34.9%) were community services
workers (tables 2.1 and 2.2). Between 1996 and 2001, the health workforce increased by 11.6%
and between 2001 and 2006, by 22.8%. Over the same period, the community services
workforce increased by 22.8% and 35.6%. Both workforces increased at a faster pace than the
increases in the Australian population over the same period (6.0% and 6.6% respectively).

2.1.1 Health workers
In 2006, the 548,384 people employed in the health workforce equated to 2,649 workers per
100,000 Australians (Figure 2.1 and Table A4.1). Nurses comprised the largest proportion
(40.5%), followed by other health workers and other health services managers (23.9%). Of the
other health workers, nursing support workers (17.1%) and personal care assistants (16.7%)
together comprised one-third and medical laboratory scientists (10.2%) and technicians (8.9%)
comprised a further one-fifth (Table 3.16).

0

200

400

600

800

1,000

1,200

 Medical
practitioners

 Medical
imaging workers

 Dental workers Nursing workers Pharmacists Allied health
workers

Complementary
therapists

Other health
workersHealth occupation

N
um

be
r p

er
 1

00
,0

00
 p

op
ul

at
io

n

1996
2001
2006

Source: ABS, Census of Population and Housing, 1996, 2001 and 2006 (data available from ABS on request); Table A.4.1.

Figure 2.1: Persons employed in health occupations: number of workers per 100,000 population,
Australia, 1996, 2001 and 2006

5

Medical practitioners comprised 10.4% of the workforce, with almost two-thirds (62.2%) being
generalist medical practitioners (comprising general practitioners (GPs) and resident medical
officers), and just under one-third (31.0%) being specialist medical practitioners (Table 2.1).

Between the three censuses, there was growth across the health workforce. The largest
percentage growth was in the number of people employed in complementary therapy (up by
61.3% between 1996 and 2001 and by 49.2% between 2001 and 2006) (Figure 2.1 and Table
A4.1). The second largest growth was in the number of other health workers and managers
(up by 20.3% between 1996 and 2001 and by 45.3% between 2001 and 2006), followed by
allied health (up by 26.6% between 1996 and 2001 and by 27.9% between 2001 and 2006).

Table 2.1: Persons employed in health occupations: Australia, 1996, 2001 and 2006

Occupation 1996 2001 2006

Change
between 1996
and 2001 (%)

Change
between 2001
and 2006 (%)

Medical practitioners 46,043 51,791 57,019 12.5 10.1
Generalist medical practitioners 29,022 31,874 35,453 9.8 11.2
Surgeons 2,967 3,274 3,904 10.3 19.2
Internal medicine specialists and other
specialists(a) 11,991 12,589 13,758 5.0 9.3

Other medical practitioners(b) 2,063 4,054 1,950 n.a. n.a.
Medical administrators (b) (b) 1,954 n.a. n.a.

Medical imaging workers 6,513 8,170 10,477 25.4 28.2
Dental workers 23,318 25,876 29,624 11.0 14.5
Nursing workers 189,289 193,767 222,133 2.4 14.6
Registered nurses 164,722 174,268 202,735 5.8 16.3

Registered nurses, clinical 142,453 149,933 173,499 5.3 15.7
Midwives 10,902 11,643 12,236 6.8 5.1
Nurse educators and researchers 2,052 2,621 3,760 27.7 43.5
Nurse managers and clinical directors 9,315 10,071 13,240 8.1 31.5

Enrolled nurses 24,567 19,499 19,398 -20.6 -0.5
Pharmacists 12,311 13,925 15,339 13.1 10.2
Allied health workers 40,319 51,046 65,284 26.6 27.9
Complementary therapists 6,797 10,964 16,354 61.3 49.2

Other health workers 75,733 91,183 132,154 20.4 44.9

Aboriginal and Torres Strait Islander health
workers 708 916 1,012 29.4 10.5

Other health workers and other health
services managers(c) 75,025 90,267 131,142 20.3 45.3

Total health workers 400,323 446,722 548,384 11.6 22.8
Australian population 18,307,606 19,413,240 20,697,880 6.0 6.6

(a) The two categories of internal medicine specialists and other specialists have been combined in this table to enable comparison over time.
Individually, they are not comparable because of changes in the occupation classification.

(b) This group is not comparable over time because of occupation classification changes. The 1996 and 2001 figures include medical administrators.

(c) The two categories of other health workers and other health services managers have been combined in this table to enable comparison over
time. Individually, they are not comparable because of changes in the occupation classification.

Source: ABS, Census of Population and Housing, 1996, 2001 and 2006 (data available from ABS on request).

In this report the occupations in the allied health group include audiologist, chiropractor,
dietician, occupational therapist, optometrist, orthoptist, orthotist, osteopath,
physiotherapist, podiatrist, psychologist, psychotherapist, social worker, speech pathologist
and therapy aide. Complementary therapists include acupuncturist, massage therapist,
homeopath, natural remedy consultant, naturopath and traditional Chinese medicine
practitioner occupations (see Appendix 2).

6

In terms of the number of workers per 100,000 population, other health occupations had a
greater increase than complementary therapies or allied health. Between 2001 and 2006, the
number of other health workers increased by 169 per 100,000 population. The increase for
complementary therapists and allied health workers was 23 and 52 workers per 100,000
population respectively.

The number of medical practitioners grew between 1996 and 2001 and between 2001 and
2006 (up by 12.5% and 10.1% respectively). Both these increases were higher than the growth
in the Australian population, resulting in an increase in the size of the medical workforce
compared with the Australian population. There were 267 medical professionals per 100,000
population in 2001 (up by 16 per 100,000 population from 1996) and 275 in 2006 (up by 8 per
100,000 population from 2001) (Table A4.1).
The number of registered nurses rose by 5.8% between 1996 and 2001, and by 16.3% between
2001 and 2006. However, when the ratio of nurses to the Australian population is considered,
there was no increase in the relative size of the nurse workforce between 1996 and 2001, but
there was an increase between 2001 and 2006. The number of registered nurses per 100,000
population was 900 in 1996 and 898 in 2001, and, by 2006, there were 979 per 100,000
population (up by 82 nurses per 100,000 population from 2001) (Table A4.1). While the
number of registered nurses increased between censuses, the number of enrolled nurses
decreased. In 1996, enrolled nurses numbered 24,567, in 2001 they numbered 19,499 and in
2006, 19,398 (Table 2.1). These figures show a considerable decrease (down by 20.6%) initially,
followed by a levelling out between 2001 and 2006. The 20.6% decrease between 1996 and
2001, had the effect of reducing the overall number of nurses per 100,000 population
(Figure 2.1).

2.1.2 Community services workers
Within the community services sector in 2006, child and youth services workers comprised the
largest proportion of the community services workforce (40.1%), followed by aged and/or
disabled care workers (27.6%), and disability workers (12.9%). Managers comprised just 3.2%
of the community services workforce.

Table 2.2: Persons employed in community services occupations: Australia, 1996, 2001 and 2006

Occupation 1996 2001 2006

Change
between 1996
and 2001 (%)

Change
between 2001
and 2006 (%)

Child and youth services workers 86,137 95,257 118,036 10.6 23.9
Family services workers 8,627 11,699 14,515 35.6 24.1
Disability workers 19,714 29,597 38,058 50.1 28.6
Aged and/or disabled care workers 36,958 54,612 81,130 47.8 48.6
Other community services workers(a) 17,112 18,595 33,012 8.7 77.5
Child care centre managers 7,136 6,432 8,126 –9.9 26.3
Welfare centre managers 983 826 1,354 –16.0 63.9
Total community services 176,667 217,018 294,231 22.8 35.6
Australian population 18,307,606 19,413,24 20,697,880 6.0 6.6

(a) This category included teachers of English to speakers of other languages for the first time in 2006. There were 5,923 of them in 2006.

Source: ABS, Census of Population and Housing, 1996, 2001 and 2006 (data available from ABS on request).

Between 2001 and 2006, the number of workers increased in all community services
occupations. Aged and/or disabled care workers more than doubled their numbers from

7

36,958 workers in 1996 to 81,130 workers in 2006 (Table 2.2). This growth continued
throughout the period, up by 47.8% between 1996 and 2001 and 48.6% between 2001 and 2006.
The number per 100,000 population also grew throughout the period (202 in 1996, 281 in 2001
and 392 in 2006) (Figure 2.2). The overall number of community services workers per 100,000
population grew by 153 workers between 1996 and 2001, and by 304 workers between 2001
and 2006. The occupation group with the smallest growth over the three censuses was family
services workers, up by 13 workers per 100,000 between 1996 and 2001 and by 10 workers per
100,000 between 2001 and 2006 (Figure 2.2).

0

100

200

300

400

500

600

700

Child and youth
services workers

 Family services
workers

Disability workers Aged/disabled care
workers

 Other community
services workers

Community services occupation

N
um

be
r p

er
 1

00
,0

00

po
pu

la
tio

n

1996
2001
2006

(a) Excludes the category ‘Teachers of English to speakers of other languages’ which was not included in community services prior to 2006.

Source: ABS, Census of Population and Housing, 1996, 2001 and 2006 (data available on request); Table A4.1.

Figure 2.2: Persons employed in community services occupations: number per 100,000 population,
Australia, 1996, 2001 and 2006

2.2 Size and mix of industries
Census industry data for 2006 have been coded to the ANZSIC. The industries most closely
associated with health and community services occupations are those which comprise the
ANZSIC Division Q; health care and social assistance. It should be noted that industry data
in the 1996 and 2001 censuses were classified to the ABS Australian New Zealand Standard
Industrial Classification, 1993 edition (ANZSIC 93) and therefore, industry data for 1996 and
2001 are not exactly comparable with 2006 (see Appendix 1).

The majority of workers in the health care industries in 2006 (57.2%) were working in
hospitals (excluding psychiatric hospitals), followed by general practice medical services
(12.7%) and dental services (6.1%). In the social assistance industries in 2006, the proportion
of workers in other health care and social assistance (37.2%) and the proportion in residential
care services (36.2%) together comprised three-quarters of workers.

(a)

8

0

150

300

450

600

750

900

1,050

1,200

1,350

1,500

Hospitals
(except

psychiatric
hospitals)

 Psychiatric
hospitals

General
practice
medical
services

Specialist
medical

services

Pathology and
diagnostic
imaging
services

Dental
services

Optometry and
optical

dispensing

Physiotherapy
services

Chiropractic
and

osteopathic
services

Ambulance
services

Health care industry

N
um

be
r p

er
 1

00
,0

00
 p

op
ul

at
io

n

1996
2001

2006

Source: ABS, Census of Population and Housing, 2001 and 2006 (data available on request); Table A4.2.

Figure 2.3 : Persons employed in selected health industries: number per 100,000 population,
Australia, 1996, 2001 and 2006

Over the three censuses, there was steady growth in the number of workers in the health
care and social assistance industries, and little change in the distribution of workers across
the categories of services comprising the industries. Between 1996 and 2001, overall worker
numbers in these industries grew by 10.6%, and between 2001 and 2006, by 15.5% (Table 2.3)
— an increase of 170 and 341 workers per 100,000 population respectively (Table A4.2).

Growth in health care services accelerated, with 8.8% more workers in 2001 than in 1996, and
22.7% more workers in 2006 than in 2001. However, the growth in the number of social
assistance services workers slowed from 12.9% between 1996 and 2001, to 7.0% between 2001
and 2006.

9

Table 2.3: Persons employed in health care and social assistance industries: Australia, 1996, 2001
and 2006

Health care and social assistance industry 1996 2001 2006
Change between

1996 and 2001 (%)
Change between

2001 and 2006 (%)

Health care 395,224 429,891 527,478 8.8 22.7
Hospitals (except psychiatric hospitals) 222,456 213,166 301,856 –4.2 41.6

Psychiatric hospitals 8,431 2,370 2,073 –71.9 –12.5

General practice medical services 57,254 62,345 66,732 8.9 7.0

Specialist medical services 20,914 24,612 20,559 17.7 –16.5

Pathology and diagnostic imaging services 10,869 15,707 28,742 44.5 83.0

Dental services 24,896 29,426 32,145 18.2 9.2

Optometry and optical dispensing 8,236 9,281 10,751 12.7 15.8

Physiotherapy services 6,722 8,428 10,215 25.4 21.2

Chiropractic and osteopathic services 4,384 5,086 6,445 16.0 26.7

Ambulance services 7,068 8,515 11,119 20.5 30.6

Other health care, n.f.d. 23,994 50,955 36,841 112.4 –27.7

Social assistance 326,415 368,404 394,259 12.9 7.0
Residential care services(a) 121,447 102,898 142,717 –15.3 38.7

Child care services 66,424 64,385 74,131 –3.1 15.1

Other health care and social assistance services(b) 124,309 142,675 146,692 14.8 2.8

Social assistance n.f.d. 14,235 58,446 30,719 310.6 –47.4

Total health care and social assistance 721,639 798,295 921,737 10.6 15.5

(a) Comprising the ANZSIC 2006 edition categories of: Residential aged care, Other residential care and Other residential care n.f.d. These
categories, collectively, are an approximation to the combined ANZSIC 1993 edition categories of: Accommodation for the aged, Nursing
homes and Residential care services, n.e.c. See Appendix 1 for more information.

(b) Comprising the ANZSIC 2006 edition categories of: Other social assistance, Other health care services, Other allied health and Allied
health n.f.d. These categories collectively are an approximation to the combined ANZSIC 1993 edition categories of: Community health
centres, Non-residential care services n.e.c and Health services, n.e.c. See Appendix 1 for more information.

Source: ABS, Census of Population and Housing, 1996, 2001 and 2006 (data available from ABS on request).

The number of workers fluctuated in particular sections of the health care and social
assistance industries, some with relatively large rises and a few in decline. The largest
percentage growth was in pathology and diagnostic imaging, with the number of workers
increasing by 44.5% between 1996 and 2001 (from 10,869 to 15,707 workers), and by 83.0%
between 2001 and 2006 (28,742 workers) (Table 2.3). Conversely, in psychiatric hospitals,
worker numbers decreased over both these periods. The number of psychiatric hospital
workers dropped by 71.9% (from 8,431 to 2,370 workers) between 1996 and 2001, and by
12.5% between 2001 and 2006 (down to 2,073 workers).

10

Source: ABS, Census of Population and Housing, 2001 and 2006 (data available on request); Table A4.2.

Figure 2.4: Persons employed in social assistance industries: number per 100,000 population,
Australia, 1996, 2001 and 2006

0
200
400
600
800

1,000
1,200
1,400
1,600

Residential care services Child care services Other health care and social
assistance services

 Social assistance n.f.d.

Social assistance industry

1996

2001

2006

Number per 100,000 population

11

2.3 Geographic comparison of workers
This section presents the broad geographic spread of people employed in health and
community services occupations, first comparing the states and territories, and then
comparing regions of Australia using the Australian Standard Geographic Classification
(ASGC) Remoteness Areas (RAs) (see Appendix 1). To enable the geographic analysis to take
into account varying sizes and differences in population growth, these comparisons are
presented as the number of workers per 100,000 population (or the rate).

2.3.1 States and territories
In 2006, nationally there were 4,071 health and community services workers per 100,000
population. For the health workforce, it was 2,649 per 100,000 population and for the
community services workforce, 1,422 workers per 100,000 population (Table A4.3). Across
the states and territories, the highest rate of health and community services workers was in
South Australia (4,677 per 100,000 population), and this was followed by 4,350 workers per
100,000 population in Tasmania. The lowest rate of workers was in New South Wales,
followed by Queensland (3,863 and 3,964 per 100,000 population respectively).

The number of health and community services workers per 100,000 population increased
19.1% between 2001 and 2006 (from 3,419 to 4,071). Between 2001 and 2006, in each
jurisdiction the size of the health and community services workforce increased relative to
their respective populations. South Australia experienced the largest growth in workforce
size compared to the population (up by 895 workers per 100,000) and the Northern Territory
experienced the smallest growth (up by 470 workers per 100,000) (Figure 2.5 and Table A4.3).
The next smallest increase in workforce size occurred in Queensland (up by 487 workers per
100,000 population).

For health occupations, the number of workers per 100,000 population was above the
national figure in both 2001 and 2006 for Victoria and South Australia. In 2001, the numbers
were 2,380 and 2,569 respectively, compared with 2,301 workers nationally. In 2006, the
figures were 2,777 and 3,032 per 100,000 population respectively, compared with 2,649 per
100,000 population nationally (Figure 2.5 and Table A4.3).

Health occupations

0

500

1,000

1,500

2,000

2,500

3,000

NSW Vic Qld WA SA Tas ACT NT Australia

N
um

be
r p

er
 1

00
,0

00
 p

op
ul

at
io

n

2001

2006

Community services occupations

0

500

1,000

1,500

2,000

2,500

3,000

NSW Vic Qld WA SA Tas ACT NT Australia

N
um

be
r p

er
 1

00
,0

00
 p

op
ul

at
io

n

2001

2006

State/territory State/territory

Source: ABS, Census of Population and Housing, 2001 and 2006 (data available on request); Table A6.

Figure 2.5: Persons employed in health and community services occupations: number of workers per
100,000 population, states and territories, 2001 and 2006

12

For the community services occupations, the Australian Capital Territory and the Northern
Territory had the highest numbers of workers relative to their respective populations in both
2001 and 2006. In 2006, the rates in the territories were 1,817 and 1,749 workers per 100,000
population respectively, followed by Tasmania (1,701 workers) and South Australia (1,645
workers). Between 2001 and 2006, the workforces in Tasmania and South Australia grew
more than the territories (up by 442 and 432 workers per 100,000 population in Tasmania and
South Australia, compared with a rate increase of 269 and 367 workers per 100,000
population in the Australian Capital Territory and Northern Territory) (Figure 2.5).

In both 2001 and 2006, the lowest rate was in New South Wales (982 and 1,290 workers per
100,000 population respectively), followed by Western Australia (1,076 and 1,381 workers
per 100,000 population).

2.3.2 Remoteness Areas
Across the RAs in 2006, the number of health and community services workers per 100,000
population decreased with increasing remoteness. The highest number of health and
community services workers per 100,000 population was in Major cities (4,155), followed by
Inner regional Australia (4,076) and Outer regional Australia (3,609). The lowest number of
workers per 100,000 population was in Very remote Australia, followed by Remote Australia
(3,076 and 3,234 per 100,000 population respectively).

Health occupations

0

500

1,000

1,500

2,000

2,500

3,000

Major cities Inner
regional

Outer
regional

Remote Very remote Australia

Remoteness Areas

Nu
m

be
r p

er
 1

00
,0

00
 p

op
ul

at
io

n

2001

2006
Community services occupations

0

500

1,000

1,500

2,000

2,500

3,000

Major cities Inner
regional

Outer
regional

Remote Very remote Australia

Remoteness Areas

Nu
m

be
r p

er
 1

00
,0

00
 p

op
ul

at
io

n

2001

2006

Source: ABS, Census of Population and Housing, 2001 and 2006 (data available on request); Table A4.4.

Figure 2.6: Persons employed in health and community services occupations: number per 100,000
population by Remoteness Areas, 2001 and 2006

For the health occupations across the RAs, the size of the workforce relative to the
population increased in all areas except Very remote Australia (Figure 2.6 and Table A4.4).
Between 2001 and 2006 in these areas, the number decreased from 1,725 to 1,379 workers per
100,000 respectively, and these were also the lowest in both years. Conversely, in the
community services occupations, Very remote Australia experienced a rise in the rate of
workers (up by 444 workers per 100,000 population) which was the highest among the RAs,
followed by Inner regional Australia (up by 323 workers per 100,000 population) (Figure 2.6).

13

3 Characteristics of health and
 community services workers

This chapter includes three sections, each presenting the characteristics of people employed in
health and community services occupations from a different perspective. The first section
presents detailed data on the demographic and work characteristics of the overall health and
community services workforces. This is followed by a section which focuses on the health
occupations and then a section focusing on the community services occupations. These last
two sections present summary data on the demographic and work characteristics of
individual occupations at the most detailed classification level available.

3.1 Characteristics in detail
This section provides demographic and work characteristics data on both the health and
community services workforces. Firstly it provides an industry view of the workforce
followed by data on the key characteristics of workers including age, sex, country of birth,
Indigenous status, hours worked and qualifications obtained.

3.1.1 Industry of health and community services workers
Of the 548,384 people employed in health occupations in 2006, less than one in five (15.6% or
85,184 workers) was employed in an industry outside the health care and social assistance
industries, whereas for the 294,231 community services workers, the proportion was
noticeably higher (42.8% or 126,005) (tables 3.1 and 3.2).

Across the health occupation groups, the proportions working in industries outside health
care and social assistance ranged from 3.7% (384 workers) for people employed in medical
imaging to 84.0% (12,885) for pharmacists (Table 3.1). This proportion for pharmacists was
comparatively high given the next highest proportion was 22.9% for other health workers.
This reflects the fact that industrial and retail pharmacists tend to be employed in industries
which are classified as manufacturing and retail industries.

By comparison, the proportions of workers in community services occupations who were
employed in industries outside the health care and social assistance industry were generally
larger than in health occupations, with the exception of pharmacists. Across community
services occupations, the proportions of workers who were employed outside the health care
and social assistance industry ranged from 18.5% (15,034 workers) for aged and/or disabled
care workers to 86.7% (33,003) for disability workers (Table 3.2).

14

Table 3.1: Persons employed in health occupations: industry of employment by occupation group,
2006

Occupation group

Industry

Medical
profess-

ionals

Medical
imaging
workers

Dental
workers

Nursing
workers

Pharm-
acists

Allied
health

workers

Comple-
mentary
therapy
workers

Other
health

workers(a) Total

Health care 53,423 10,009 26,333 166,750 2,352 42,183 13,047 58,949 373,59
Hospitals (except psychiatric
hospitals) 19,464 3,953 1,373 137,897 2,099 16,017 104 28,008

209,20
1

Psychiatric hospitals 133 — 4 1,062 15 174 — 86 1,474
General practice medical 26,169 543 379 16,842 204 1,536 918 4,860 51,576

Specialist medical services 5,388 772 77 2,888 8 1,192 50 777 11,174
Pathology and diagnostic
imaging services 1,535 4,376 — 1,040 4 134 12 10,927 18,043

Dental services 66 30 24,263 219 — 25 — 92 24,698
Optometry and optical 36 — 5 34 — 3,125 — 3,161 6,361
Physiotherapy services 21 — — 11 — 6,237 196 59 6,524
Chiropractic and osteopathic
services 5 — — 8 — 3,415 269 14 3,711

Other allied health services 380 322 167 5,074 16 9,885 11,464 1,639 29,007

Ambulance services 18 — — 53 — — — 8,229 8,312
Other health care services,
n.e.c. 208 13 65 1,622 6 443 34 1,097 3,510

Social assistance 330 63 71 34,817 57 10,094 363 41,951 87,746

Aged care residential 141 15 20 29,999 16 2,209 132 33,622 66,154

Other residential care 18 — — 733 3 763 6 825 2,348

Child care services 9 — — 220 — 129 3 55 416

Other social assistance 162 48 51 3,865 38 6,993 222 7,449 18,828

Total health care and
social assistance 53,753 10,072 26,404 201,567 2,409 52,277 13,410 100,900 461,337

Other Industries 3,158 384 3,096 19,765 12,885 12,844 2,844 30,208 85,184

All industries(b) 57,019 10,477 29,624 222,133 15,339 65,284 16,354 132,153 548,384

(a) Includes other health service managers and Aboriginal and Torres Strait islander health workers.

(b) Total excludes people in health occupations who did not report industry of work.

Source: ABS, Census of Population and Housing, 2006 (data available from ABS on request).

15

Table 3.2: Persons employed in community services occupations: industry of employment by
occupation group, 2006
 Occupation group

Industry

Child and
youth

services
workers(a)

Family
services
workers

Disability
workers

Aged or
disabled

care
workers

Other
community

services
workers(b) Total

Health care 780 1,418 606 4,966 2,083 9,853
Hospitals (except psychiatric hospitals) 350 773 231 1,828 999 4,181

Psychiatric hospitals 3 34 — — 24 61

General practice medical services 233 129 107 1,951 329 2,749

Specialist medical services 30 234 24 59 79 426
Pathology and diagnostic imaging services 7 — — — 14 21

Dental services 16 3 — 3 9 31

Optometry and optical dispensing — — — 3 — 3

Physiotherapy services 10 — 6 11 11 38

Chiropractic and osteopathic services 12 — — 9 4 25

Other allied health services 92 172 221 978 440 1,903

Ambulance services 3 3 3 6 24 39

Other health care services, n.e.c. 24 70 14 118 150 376

Social assistance 71,427 6,506 4,372 60,474 13,079 155,861

Aged care residential services 272 246 83 22,832 1,488 24,921

Other residential care services 965 798 766 4,267 1,244 8,040

Child care services 64,836 203 164 245 662 66,073

Other social assistance services 5,354 5,259 3,359 33,130 9,725 56,827

Total health care and social assistance(c) 72,207 7,924 4,978 65,440 15,162 165,714

Other industries 52,378 6,550 33,003 15,034 19,034 126,005

All industries(c) 126,162 14,515 38,058 81,130 34,366 294,231

(a) Includes child care centre managers.

(b) Includes welfare centre managers.

(c) Total excludes people in health occupations who did not report industry of work.

 Source: ABS, Census of Population and Housing, 2006 (data available from ABS on request).

16

3.1.2 Demographics of workers

Country of birth
In 2006, approximately one-third of health workers (31.9%) and one-quarter of community
services workers (24.8%) reported being born outside Australia, compared with 26.7% for all
other occupations (Table 3.3).

Table 3.3: Persons employed in health and community services occupations: country of birth, 2006

Occupation Australia
New

Zealand Asia
UK and
Ireland

Other
Europe Other Total

% born
outside

Australia

Health 373,407 14,777 50,259 46,519 21,195 42,222 548,384 31.9
Medical practitioners 29,584 1,264 11,661 5,325 3,024 6,159 57,019 48.1

Generalist medical practitioners 17,106 592 8,674 3,039 1,951 4,092 35,453 51.8
Internal medicine specialists 2,052 112 522 401 162 343 3,594 42.9
Surgeons 2,381 97 523 344 199 358 3,904 39.0
Other specialists 5,654 360 1,382 1,144 555 1,066 10,164 44.4
Other medical practitioners 1,013 46 457 187 90 161 1,950 48.1
Medical administrators 1,378 57 103 210 67 139 1,954 29.5

Medical imaging workers 7,215 329 940 947 247 803 10,477 31.1
Dental workers 19,952 602 3,635 1,623 1,593 2,218 29,624 32.6
Nursing workers 156,796 6,747 15,703 21,729 6,478 14,680 222,133 29.4

 Registered nurses 141,557 6,251 14,903 20,363 5,947 13,700 202,735 30.2
Registered nurses, clinical 119,852 5,493 13,782 16,806 5,308 12,258 173,499 30.9
Midwives 9,320 255 428 1,347 246 639 12,236 23.8
Nurse educators and researchers 2,693 123 133 532 91 188 3,760 28.4
Nurse managers and clinical
directors 9,703 380 560 1,681 302 615 13,240 26.7

Enrolled nurses 15,228 496 800 1,363 531 980 19,398 21.5
Pharmacists 9,689 288 2,705 701 497 1,457 15,339 36.8
Allied health workers 48,736 1,369 3,271 4,781 2,294 4,832 65,284 25.3
Complementary therapists 10,868 561 1,701 1,176 953 1,092 16,354 33.5
Aboriginal and Torres Strait Islander
health workers 975 6 — 6 — 23 1,012 3.5

Other health workers 84,780 3,438 10,401 9,529 5,876 10,612 124,635 32.0
Other health services managers 4,812 173 242 702 233 346 6,506 26.0

Community services 221,349 7,280 13,879 21,218 10,880 19,631 294,231 24.8
Child and youth services workers 92,053 2,521 6,887 6,084 3,286 7,204 118,036 22.0
Family services workers 10,785 377 504 1,272 542 1,038 14,515 25.7
Disability workers 30,231 790 790 3,205 993 2,052 38,058 20.6
Aged and/or disabled care workers 56,673 2,580 4,196 6,873 4,447 6,361 81,130 30.1
Other community services workers 24,089 820 1,273 3,053 1,331 2,452 33,012 27.0
Child care centre managers 6,500 166 195 577 244 442 8,126 20.0
Welfare centre managers 1,018 26 34 154 37 82 1,354 24.6

Total health and community
services 594,756 22,057 64,138 67,737 32,075 61,853 842,615 29.4

All other occupations 6,003,315 225,687 578,502 513,815 365,298 500,041 8,186,658 26.7

Total 6,646,120 249,443 650,879 584,694 401,973 571,078 9,104,187 27.0

Source: ABS, Census of Population and Housing, 2006 (data available from ABS on request).

17

Among health occupations, medical practitioners had the largest proportion born outside
Australia (48.1%), followed by pharmacists (36.8%) and complementary therapists (33.5%).
Aboriginal and Torres Strait Islander health workers, allied health workers, other health
services managers and nursing workers were less likely to be born overseas than others
employed in health occupations (3.7%, 25.3%, 26.0% and 29.4% overseas-born respectively).
The proportion of overseas-born health workers who were from Asia was 28.7% (50,259
health workers). Asia was the main source of overseas-born medical practitioners, dental
practitioners and pharmacists whereas the United Kingdom and Ireland were the main
source of overseas-born nursing workers. Asia provided the highest proportion of
overseas-born generalist medical practitioners (47.1%). The United Kingdom and Ireland
provided the highest proportion of overseas-born nursing workers (33.3%).
The proportion of community services workers who were born overseas ranged from 20.0%
for child care centre managers to 30.1% for aged and/or disabled care workers. Along with
this latter group of workers, the overseas-born proportions of other community services
workers (27.0%) and family services workers (25.7%) were also higher than that of
community services workers overall.
In 2006, the proportion of overseas-born community services workers from the United
Kingdom and Ireland was 29.1% (21,218 workers) and the proportion from Asia was 19.0%
(13,879 workers) (Table 3.3). This was the case for all occupations except child and youth
services workers whose overseas component was the reverse, with the proportion of workers
from Asia being higher than the proportion from the United Kingdom and Ireland (26.5%
and 23.4% respectively).

Age and sex
The average age of people employed in health and community services occupations in 2006
was 42 years — 42 years for health workers and 41 for community services workers. This
was slightly higher than the average age of people employed outside the health and
community services workforce, which was 39 years. Both the health workforce and the
community services workforce were predominantly female, particularly the latter (75.7% and
87.1% female respectively).

The health and community services workforce aged between 2001 and 2006. This is evident
in the growth in proportion of workers aged 55 years and older, coupled with the decrease in
the proportion aged 35 to 44 years (figures 3.1 and 3.2 and Table A4.5).

In the health workforce in 2001, 17.1% of male workers were aged 55 years or older and in
2006 this cohort comprised 20.6% (Figure 3.1 and Table A4.5). The increase in the proportion
of females aged 55 years or older (from 10.1% to 14.6%) was larger than that of males.
Similarly, the 2001 to 2006 shift in the proportion of workers aged 35 to 44 years was larger
for females than males.

18

Males

0

5

10

15

20

25

30

35

<25 25–34 35–44 45–54 55–64 65+

Age group

Per cent 2001

2006

Females

0

5

10

15

20

25

30

35

<25 25–34 35–44 45–54 55–64 65+

Age group

Per cent 2001

2006

Source: ABS, Census of Population and Housing, 2001 and 2006 (data available on request); Table A4.5.

Figure 3.1: Persons employed in health occupations: age group by sex, 2001 and 2006

In the community services workforce in 2006, the age distribution of males and females was
similar in pattern to the health workforce, in that the highest proportion of community
services workers was aged 45 to 54 years in 2006, after a shift from 2001 when the highest
proportion was the 35 to 44 age group.

Between 2001 and 2006, the proportion of community services workers aged 45 to 54 years
changed little, whereas the 55 to 64 age group increased and the proportion aged 35 to 44
years decreased. For males, the proportion of workers in the 55 to 64 age group increased
from 10.9% to 16.7% between the two censuses and for females, from 8.9% to 13.6%. Over the
same period, the proportion of male workers aged 35 to 44 years decreased from 27.3% to
22.5%, and for females decreased from 27.0% to 23.9%.

In the 35 to 44 years age group, Figures 3.1 and 3.2 show that, in the community services
workforce, the proportion of males decreased more than the proportion of females over the
two censuses, whereas for the health workforce it was the opposite, with the proportion of
females decreasing more than the proportion of males (Table A4.5).

Males

0

5

10

15

20

25

30

35

<25 25–34 35–44 45–54 55–64 65+

Age group

Per cent
2001

2006

Females

0

5

10

15

20

25

30

35

<25 25–34 35–44 45–54 55–64 65+

Age group

Per cent
2001

2006

Source: ABS, Census of Population and Housing, 2001 and 2006 (data available on request); Table A4.5.

Figure 3.2: Persons employed in community services occupations: age group by sex, 2001 and 2006

19

3.1.3 Indigenous health and community services workers
There were 455,028 people who identified as Indigenous in the 2006 census, an increase of
13.2% from the 401,916 in 2001. The Indigenous population represented 2.5% of the total
Australian population in 2006, up slightly from 2.4% in 2001 (ABS 2008a).

Table 3.4: Persons employed in health and community services occupations: Indigenous status, 2001
and 2006

 2001 2006

Occupation
Indigen-

ous

Non-
Indigen-

ous Total(a)

%
Indigen-

ous

Indigen-

ous

Non-
Indigen-

ous Total(a)

%
Indigen-

ous

Health 3,823 437,261 446,722 0.9 5,538 539,449 548,384 1.0
Medical practitioners 151 51,476 51,791 0.3 126 56,650 57,019 0.2

Generalist medical practitioners 54 31,727 31,874 0.2 90 35,221 35,453 0.3

Specialists(b) 32 15,767 15,863 0.2 14 17,563 17,662 0.1

Other medical practitioners(c) 65 3,982 4,054 1.6 9 1,936 1,950 0.5

Medical administrators n.a. n.a. n.a. 13 1,930 1,954 0.7

Medical imaging workers 14 8,113 8,170 0.2 16 10,421 10,477 0.2
Dental workers 155 25,604 25,876 0.6 201 29,206 29,624 0.7
Nursing workers 1,123 191,714 193,767 0.6 1,448 219,276 222,133 0.7

Registered nurses, clinical 832 148,349 149,933 0.6 1,118 171,240 173,499 0.6
Midwives 40 11,574 11,643 0.3 47 12,137 12,236 0.4
Nurse educators and
researchers 11 2,596 2,621 0.4

15 3,729 3,760 0.4

Nurse managers and clinical
directors 38 9,997 10,071 0.4 56 13,121 13,240 0.4

Enrolled nurses 202 19,198 19,499 1.0 212 19,049 19,398 1.1
Pharmacists 10 13,857 13,925 0.1 13 15,260 15,339 0.1
Allied health workers 303 50,584 51,046 0.6 456 64,557 65,284 0.7
Complementary therapists 48 10,852 10,964 0.4 89 16,149 16,354 0.5
Aboriginal and Torres Strait
Islander health workers 853 59 916 93.4

967 38 1,012 96.2

Other health workers and other
health services managers(d) 1,166 85,002 90,267 1.3

2,222 127,892 131,142 1.7

Community services 5,484 210,279 217,018 2.5 9,467 282,565 294,234 3.2
Child and youth services 2,174 92,583 95,257 2.3 3,072 114,072 118,035 2.6
Family services workers 681 10,938 11,699 5.9 979 13,459 14,516 6.8
Disability workers 321 29,136 29,597 1.1 425 37,433 38,059 1.1
Aged and/or disabled care 1,085 53,103 54,612 2.0 1,792 78,543 81,129 2.2
Other community services 1,136 17,369 18,595 6.2 3,030 29,798 33,016 9.2
Child care centre managers 70 6,342 6,432 1.1 121 7,966 8,126 1.5
Welfare centre manager 17 808 826 2.1 48 1,294 1,353 3.6

Total health and community
services 9,307 647,540 663,740 1.4

15,005 822,014 842,615 1.8

Note: Numbers of Indigenous practitioners, particularly in occupations with small numbers, should be treated with caution. Variations in exact
headcount occur due to introduced randomised changes made to cells by ABS in order to prevent release of identifiable information.
Random changes have more impact on small populations.

(a) Total includes 'not stated' to Indigenous status. Per cent Indigenous calculation excludes 'not stated' to Indigenous status.

(b) The specialist categories have been combined in this table because individual cells are small.

(c) This group is not comparable over time because of changes in the occupation classification. The 2001 figures include medical administrators.

(d) The two categories of other health workers and other health services managers have been combined in this table to enable comparison
over time. Individually, they are not comparable because of changes in the occupation classification.

Source: ABS, Census of Population and Housing, 2001 and 2006 (data available from ABS on request).

20

In 2006, there were 15,005 people employed in health and community services occupations
who identified as Indigenous. In the discussion below, these people are referred to as the
Indigenous health and community services workforce, or Indigenous workers. This is to
distinguish this group from those people who worked in the occupation of Aboriginal and
Torres Strait Islander health worker, that is, a person whose job is to liaise with patients,
clients and visitors to hospitals and health clinics and to work as a team member to arrange,
coordinate and provide health care delivery in Aboriginal and Torres Strait Islander
community health clinics (see Appendix 2).

There were 5,538 Indigenous people employed in the Indigenous health workforce in 2006,
comprising 1.0% of health occupation workers � well below the 2.5% Indigenous
representation in the population (Table 3.4). Between 2001 and 2006, the size of the
Indigenous health workforce increased by 44.9%.

The occupation of Aboriginal and Torres Strait Islander health worker had the highest
proportion of people who identified as Indigenous during the census (96.2%). Besides
Aboriginal and Torres Strait Islander health workers, the health occupations with the highest
proportions of Indigenous workers were other health workers and other health services
managers (1.7%) and enrolled nurses (1.1%). In all other health occupations there were less
than 1% Indigenous workers.

The census data show the number of Indigenous specialist medical practitioners decreasing
over the period but these numbers are very small (approximately 14 in 2006) and should be
treated with caution. When the data are released by ABS, randomised changes are made to
small cells in order to prevent release of identifiable information. These variations in exact
headcount have more impact on small populations.

Among the health occupations, other health workers, nursing workers and Aboriginal and
Torres Strait Islander health workers were the occupations with the highest numbers of
Indigenous workers (38.1%, 26.1% and 17.5% of Indigenous health workers respectively).

Three-quarters (74.4%) of Indigenous health workers were female. At the occupation group
level, Indigenous health workers in most occupations worked approximately full time hours,
all working weekly average hours of 35 and above, except midwives and dental workers (33
and 34 hours respectively). The average hours worked by nurse managers and clinical
directors (43 hours) were high compared to the average hours for all Indigenous health
workers (36 hours) (Table 3.5).

There were greater proportions of Indigenous workers employed in the community services
occupations than health occupations. The 9,467 Indigenous people with community service
occupations represented 3.2% of community service occupation workers � above the 2.5%
Indigenous representation in the population (Table 3.4).

In 2001, the occupations with higher Indigenous representation in the community services
workforce were other community services workers (9.2%), family services workers (6.8%)
and welfare centre managers (3.6%) (Table 3.5). The occupation which showed the greatest
proportional increase in Indigenous workers between 2001 and 2006 was other community
workers (3.1%). All of the community services occupations showed equal or higher
Indigenous representation in 2006 compared to 2001.

The size of the Indigenous community services workforce increased by 72.7% between 2001
and 2006 (Table 3.5). In 2006, community services workers who were Indigenous were more
likely to be employed in child and youth services, other community services and aged
and/or disabled care, with these occupations together comprising 83.4% of the Indigenous

21

community services workforce (32.4%, 32.0% and 18.9% of Indigenous community services
workers respectively). Community services workers were more likely to work part time, on
average, than health workers. Over three-quarters (77.3%) of Indigenous community services
workers were female.

Table 3.5: Indigenous persons employed in health and community services occupations: selected
characteristics, 2006

Occupation Number

Change
between
2001 and

2006 (%)(a)
%

female
Average

age

Average
weekly
hours

worked

Number per
100,000

population

Health 5,538 46.9 74.4 40 36 27

Medical practitioners 126 –16.6 51.6 40 43 1
Generalist medical practitioners 90 66.7 55.6 39 45 —
Internal medicine specialists 7 n.a. 42.9 35 45 —
Surgeons 4 n.p. n.p. n.p. n.p. —
Other specialists 3 n.a. n.p. n.p. n.p. —
Other medical practitioners 9 125.0 — 40 60 —
Medical administrators 13 –78.7 69.2 45 39 —

Medical imaging workers 16 14.3 37.5 33 36 —
Dental workers 201 29.7 85.1 31 34 1
Nursing workers 1,448 28.9 88.4 41 36 7

Registered nurses, clinical 1,118 34.4 87.5 41 35 5
Midwives 47 17.5 93.6 44 33 —
Nurse educators and researchers 15 36.4 100.0 44 42 —
Nurse managers and clinical directors 56 47.4 94.6 92 43 —
Enrolled nurses 212 5.0 90.6 40 36 1

Pharmacists 13 30.0 53.8 30 46 —
Allied health workers 456 50.5 71.9 39 37 2
Complementary therapists 89 85.4 80.9 38 25 —
Aboriginal and Torres Strait Islander
health workers 967 13.4 70.4 40 35 5
Other health workers 2,108 89.2 67.8 40 36 10
Other health services managers 114 n.a 66.7 45 43 1

Community services 9,467 72.7 77.3 39 33 46
Child and youth services workers 3,072 41.4 82.2 34 31 15
Family services workers 979 43.8 72.4 41 35 5
Disability workers 425 32.4 79.5 39 29 2
Aged and/or disabled care workers 1,792 65.2 82.1 40 29 9
Other community services workers 3,030 166.7 70.3 39 31 15
Child care centre managers 121 72.9 100.0 39 31 1
Welfare centre manager 48 182.4 58.3 44 46 —

Total health and community services 15,005 62.2 76.2 39 33 72

(a) The change in the occupation classification between 2001 and 2006 (see Appendix 1) has allowed more detailed occupation coding of 2006
data than was possible for 2001 data. For occupations with data separately available for 2006 but not for 2001, comparisons are not
possible and these have been marked ‘n.a.’ in this table

Note: Numbers of Indigenous practitioners, particularly in occupations with small numbers, should be treated with caution. Variations in exact
headcount occur due to introduced randomised changes made to cells by ABS in order to prevent release of identifiable information.
Random changes have more impact on small populations.

Source: ABS, Census of Population and Housing, 2006 (data available from ABS on request).

22

3.1.4 Hours worked

Table 3.6: Persons employed in health and community services occupations: weekly hours worked,
per cent distribution and average, 2006
 Hours worked per week

Occupation
1–19

hours
20–34
hours

35–40
hours

41–44
hours

45–48
hours

49+
hours

Hours
not

stated Total

Total
number of
persons(a)

Average
weekly
hours

Health 12.6 26.8 33.8 3.3 5.0 11.4 7.2 100.0 548,384 35

Medical practitioners 6.2 13.3 23.3 4.1 9.1 38.3 5.7 100.0 57,019 45
Generalist medical practitioners 6.7 14.5 24.4 4.3 9.1 35.5 5.5 100.0 35,453 43
Internal medicine specialists 5.3 10.7 16.3 3.2 7.9 50.5 5.3 100.0 3,594 41
Surgeons 5.4 6.3 10.6 1.1 5.6 65.9 5.1 100.0 3,904 54
Other specialists 5.1 12.8 24.3 4.9 10.6 35.8 6.5 100.0 10,164 44
Other medical practitioners 6.1 11.0 23.7 4.1 9.5 40.2 5.4 100.0 1,950 46
Medical administrators 5.5 14.1 34.1 4.7 9.0 26.5 6.0 100.0 1,954 42

Medical imaging workers 9.9 19.6 46.7 5.4 5.2 6.8 6.6 100.0 10,477 35
Dental workers 13.3 23.2 39.5 4.8 5.4 8.7 5.1 100.0 29,624 34
Nursing workers 12.1 33.3 34.2 2.3 3.5 6.2 8.4 100.0 222,133 33

Registered nurses 12.7 34.3 33.8 2.1 3.1 5.5 8.5 100.0 202,735 33

Registered nurses, clinical 11.7 33.8 33.0 2.0 3.0 5.3 11.3 100.0 173,499 33
Midwives 15.5 42.3 24.2 1.9 2.4 3.4 10.3 100.0 12,236 30
Nurse educators and researchers 9.1 27.7 38.5 4.1 5.7 8.1 6.8 100.0 3,760 35
Nurse managers and clinical
directors 3.8 16.6 40.8 5.2 9.4 17.5 6.7 100.0 13,240 40

Enrolled nurses 12.8 35.8 33.3 1.8 2.5 5.2 8.6 100.0 19,398 32
Pharmacists 12.7 17.1 29.8 7.4 10.0 18.8 4.2 100.0 15,339 37
Allied health workers 14.3 22.9 37.2 4.1 6.0 9.5 6.0 100.0 65,284 34
Complementary therapists 36.2 28.4 16.9 1.5 3.3 7.5 6.1 100.0 16,354 25
Aboriginal and Torres Strait Islander
health workers 11.7 15.0 56.6 1.2 1.8 7.4 6.3 100.0 1,012 36

Other health workers 13.1 26.9 35.3 3.4 4.7 9.1 7.5 100.0 124,636 34

Other health services managers 2.5 9.4 42.1 4.9 11.3 24.6 5.2 100.0 6,506 43

Community services 20.6 30.0 30.4 2.3 3.5 6.7 6.5 100.0 294,231 31
Child and youth services workers 23.2 25.3 32.9 2.2 3.4 6.8 6.2 100.0 118,036 30

Family services workers 11.7 24.6 42.5 3.6 4.9 6.2 6.5 100.0 14,515 34
Disability workers 18.3 36.3 27.7 2.2 4.1 6.1 5.4 100.0 38,058 30
Aged and/or disabled care workers 23.4 37.7 20.9 1.7 2.1 6.1 8.0 100.0 81,130 29
Other community services workers 13.5 26.1 39.9 3.2 4.9 6.8 5.6 100.0 33,012 33
Child care centre managers 7.6 20.8 43.5 3.7 7.2 12.7 4.4 100.0 8,126 37
Welfare centre managers 2.4 9.8 44.0 7.4 11.2 20.9 4.4 100.0 1,354 42

Total health and community
services 15.4 27.9 32.5 2.9 4.5 9.7 7.0 100.0 842,615 33

All other occupations 13.3 14.9 35.7 3.8 7.8 18.6 5.9 100.0 8,186,658 37
Total(b) 13.4 16.0 35.2 3.7 7.4 17.7 6.5 100.0 9,104,187 37

(a) Total includes people who reported zero hours in the week before census night due to being away from work.

(b) Includes ‘not stated’ to occupation.

Source: ABS, Census of Population and Housing, 2006 (data available from ABS on request).

Historically, the health and community services workforce has been predominantly female,
and particularly for community services workers. In 2006, 75.7% of people employed in
health occupations were female and 87.1% of people employed in community services

23

occupations were female (Table 3.6). These high proportions of female workers would be
expected to reduce health and community services workers’ average weekly hours because
females generally work fewer hours.
In 2006, health and community services workers worked 33 hours per week on average,
compared with 37 hours for all people employed in all occupations. The hours worked per
week, on average, by health workers and community services workers were 35 and 31 hours
respectively. Health workers overall were almost twice as likely to work 49 hours or more
compared with community services workers (11.4% and 6.8% respectively) (Table 3.6).
Across occupation groups, the highest proportion working 49 hours or more per week was
for medical practitioners (38.3%), and of these, surgeons were much more likely to work 49
or more hours per week than their medical colleagues. Two-thirds of surgeons (65.9%)
worked these hours in 2006, with surgeons, overall, working an average week of 54 hours.
Internal medicine specialists also tended to have long working weeks with half (51.0%)
working 49 or more hours. Complementary therapists were most likely of all health
occupations to have short working weeks in 2006, with two-thirds (64.8%) working less than
35 hours per week. For nurses, there was a similar pattern, with around half of registered
clinical nurses, midwives and enrolled nurses working less than 35 hours per week (45.4%,
57.8% and 48.6% respectively).
The female work pattern of working fewer hours per week than males was evident in the
2006 census data which showed at least half of employed females (50.0% in health and 56.2%
in community services) worked less than 35 hours per week, compared with one-fifth of
males working in health and just over one-third of males working in community services
(19.4% and 39.9% respectively). In addition, a much higher proportion of males in health
occupations worked weeks of 49 hours or more than males in community services
occupations (26.5% and 10.9% respectively) (Figure 3.3).

Health occupations

0

5

10

15

20

25

30

35

40

45

 1–19 hours 20–34
hours

 35–40
hours

 41–44
hours

 45–48
hours

49 hours or
more

Hours worked per week

Per cent Males

Females

Community services occupations

0

5

10

15

20

25

30

35

40

45

 1–19 hours 20–34
hours

 35–40
hours

 41–44
hours

 45–48
hours

49 hours or
more

Hours worked per week

Per cent Males

Females

Source: ABS, Census of Population and Housing, 2006 (data available from ABS on request).

Figure 3.3: Persons employed in health and community services occupations: total hours worked per
week by sex, 2006

This pattern is also evident in the hours worked by the community services workforce at the
detailed occupation level. Across the occupations, 12.6% of people employed in community
services had working weeks of more than 49 hours. The occupation with the largest
proportion of workers reporting 49 or more hours per week was welfare services managers
(20.9%).

24

3.1.5 Highest qualification
Highest qualification data collected in the census can give an indication of workers’ skill levels
and also provide a gauge of the size of the pool of potential re-entrants to a profession.
Limitations are that the data do not show the initial qualification of those with a postgraduate
qualification in a different field, for example, a nursing degree followed by a postgraduate
education degree. In addition, a qualification reported in the census may be from an overseas
institution and not recognised for entrance to a registered health profession in Australia.

Table 3.7: Persons employed in health and community services occupations who reported having a
completed post-school qualification, highest level of qualification, 2006

Occupation

Post-
graduate

degree

Graduate diploma
and graduate

certificate
Bachelor

degree

Advanced
diploma and

diploma Certificate Total(a)

Health 47,209 28,626 231,037 76,708 69,254 548,384
Medical practitioners 15,268 1,344 35,284 573 323 57,019

Generalist medical practitioners 6,615 633 25,945 137 67 35,453
Internal medicine specialists 1,630 46 1,568 11 6 3,594
Surgeons 1,674 126 1,866 15 18 3,904
Other specialists 4,228 343 4,365 122 64 10,164
Other medical practitioners 656 55 930 59 27 1,950
Medical administrators 465 141 610 229 141 1,954

Medical imaging workers 588 1,244 5,006 3,013 235 10,477
Dental workers 1,334 159 8,327 3,377 6,935 29,624
Nursing workers 6,681 16,165 104,137 42,175 24,347 222,133
Registered nurses 6,649 16,051 102,971 37,015 14,921 202,735

Registered nurses, clinical 4,015 11,391 87,129 33,104 14,535 173,499
Midwives 607 2,108 7,566 1,182 86 12,236
Nurse educators and researchers 680 720 1,633 499 63 3,760
Nurse managers and clinical directors 1,347 1,832 6,643 2,230 237 13,240

Enrolled nurses 32 114 1,166 5,160 9,426 19,398
Pharmacists 975 991 12,218 235 98 15,339
Allied health workers 14,056 4,561 36,724 4,225 1,631 65,284
Complementary therapists 564 373 3,610 6,789 2,195 16,354
Aboriginal and Torres Strait Islander
health workers 3 10 76 152 299 1,012

Other health workers 6,623 3,119 23,462 15,247 32,574 124,636
Other health services managers 1,117 660 2,193 922 617 6,506

Community services 9,070 11,313 50,265 49,906 68,133 294,231
Child and youth services workers 1,904 2,782 16,286 26,024 24,491 118,036
Family services workers 909 828 5,606 2,953 1,549 14,515
Disability workers 2,389 3,423 9,818 4,630 7,448 38,058
Aged and/or disabled care workers 565 641 6,037 6,888 29,605 81,130
Other community services workers 2,964 3,240 10,165 5,224 4,211 33,012
Child care centre managers 176 295 1,885 3,956 675 8,126
Welfare centre managers 163 104 468 231 154 1,354

Total health and community services 56,279 39,939 281,302 126,614 137,387 842,615

(a) Includes people whose level of education was inadequately described for coding, people who did not report level of education and people
who did not report a qualification. Also includes people who have a qualification which is out of scope of the Australian Standard
Classification of Education (ASCED).

Note: Some figures should be treated with caution. During processing of census data, occupation and qualification information are coded from
written responses independent of each other as provided by respondents, although this information may be inconsistent. This, along with
other coding issues (see Appendix 1), can lead to apparently inconsistent data when the two variables are cross-classified.

Source: ABS, Census of Population and Housing, 2006 (data available from ABS on request).

25

Level of qualification
Of those in the health workforce who reported the level of their qualification, approximately
half (51.0%) reported their highest qualification to be a bachelor degree, followed by an
advanced diploma/diploma (16.9%). Overall, two-thirds (67.8%) reported holding a bachelor
degree or higher (Table 3.7). The community services workforce had a lower overall level of
education than the health workforce. Of those who reported the level of their qualification,
just over one-quarter (26.6%) reported their highest qualification to be a bachelor degree. In
total, approximately 37.4% reported holding a bachelor degree or higher.

In the health workforce, the academic requirements for becoming a medical practitioner lifted
the overall level of qualifications. Over three-quarters of generalist medical practitioners who
gave qualification details reported a bachelor degree as their highest qualification (77.2%),
and one-fifth reported a post-graduate degree (20.3%). Similar numbers of specialists reported
either a bachelor degree or postgraduate degree. Registered nurses were also highly educated
with 70.8% holding a bachelor degree or higher. Over half of all registered nurses (58.0%)
reported a bachelor degree followed by one-fifth with an advanced diploma or diploma
(22.0%). Most enrolled nurses held a certificate (59.3%). Complementary therapies workers
were most likely to hold an advanced diploma/diploma (50.2%) as their highest qualification.

Of the 294,231 community services workers, almost two-thirds (64.1%) reported having
completed a non-school qualification. The most common highest qualification among
community services workers was a certificate (36.1% of those who reported having a
qualification). The distribution of qualification level differed across the occupations. Family
services, disability and other community services managers were more likely to hold a
bachelor degree (47.3%, 35.4% and 39.4% respectively) than another qualification. Aged
and/or disabled care workers (67.7%) typically held a certificate.

Qualification study field and employment status
In 2006, there were over 1 million people who reported holding a non-school qualification in
a study field related to health and community services (Table 3.8). Of those, just 2.0% (or
21,670 people) were looking for work, indicating the size of this pool of potential entrants
was relatively small. In comparison, around one in five people (22.5%) were not in the labour
force, suggesting a larger potential pool.
Of all people with a health- or community services-related qualification, 40.5% were employed
full time (35 hours or more per week), 29.5% were employed part time (less than 35 hours) and
the remainder were away from work at the time of the census because of illness, holiday, or
for other reasons (Table 3.8). Of people employed and holding a non-school qualification,
39.3% worked part time. People who held qualifications in the fields of complementary
therapy, nursing studies, human welfare studies and services and rehabilitation therapies
were more likely to work part time than the remaining health and community service workers
overall, (49.6%, 46.4%, 44.3% and 43.3% part time respectively). People who held qualifications
in the fields of public health, medical studies and biological sciences were less likely to work
part time (22.1%, 24.5% and 24.4% part time respectively). The highest proportion of qualified
individuals looking for work held qualifications in the study fields of human welfare studies
and services (8,063 or 3.7%), complementary therapies (378 or 3.5%) and natural and physical
sciences (919 or 2.9%).
Nursing studies was the most common field of study, followed by human welfare studies
and services (35.7% and 20.3% of qualifications respectively). Qualifications in the study

26

fields of optical science, complementary therapies and radiography were least common at
0.7%, 1.0% and 1.1% of qualifications respectively.

Table 3.8: All persons aged 15 years and over with a non-school qualification in a field related to
health or community services: field of study by labour force status(a), 2006

 Employed Unemployed

Broad field of study
Full-

time(b)
Part-

time(b)

Away
from

work(c)

Looking
for

full-time
work

Looking
for

part-time
work

Not in
the

labour
force

Not
stated Total

Per
cent

looking
for

work

Biological sciences 8,353 2,879 572 219 145 3,425 33 15,626 2.3

Natural and physical
sciences 15,395 6,917 1,330 507 412 6,798 74 31,433 2.9
Medical studies 58,132 20,491 4,970 875 657 15,898 339 101,362 1.5

Nursing studies (incl.
nurse training studies) 122,555 125,159 21,835 2,064 2,576 104,950 2,289 381,428 1.2

Pharmacy 11,314 5,737 819 147 155 6,255 91 24,518 1.2
Dental studies 16,699 11,366 1,515 239 311 8,196 194 38,520 1.4
Optical science 4,497 1,619 307 41 35 1,236 34 7,769 1.0
Public health 24,740 7,580 2,043 657 332 8,487 134 43,973 2.3
Radiography 6,175 3,065 633 40 38 1,814 24 11,789 0.7
Rehabilitation
therapies 25,609 21,810 2,991 604 557 11,555 193 63,319 1.8
Complementary
therapies 3,628 3,989 426 195 183 2,477 46 10,944 3.5

Other health 11,750 5,295 1,428 359 215 3,756 71 22,874 2.5
Teacher education in
fields of early
childhood and special
education 13,495 10,796 1,547 209 287 10,096 170 36,600 1.4
Human welfare
studies and services 80,099 72,096 10,644 4,487 3,576 44,710 902 216,514 3.7

Behavioural science 29,743 16,538 2,797 889 641 10,859 124 61,591 2.5
Total 432,687 315,460 53,905 11,545 10,125 240,622 4,722 1,069,066 2.0

(a) Labour force status at the time of the census.

(b) The ABS defines full-time work as 35 hours or more per week and part-time work as less than 35 hours.

(c) Away from work at the time of the census because of illness, holiday, etc.

Source: ABS, Census of Population and Housing, 2006 (data available from ABS on request).

Of people currently employed and with qualifications in the nursing field, there was an even
distribution between those working full time and those working part time. A noticeable
proportion of those employed in nursing were currently away from work (8.1%) and 1.2% of
those with nursing qualifications were unemployed and looking for work. Workers with
qualifications in rehabilitation therapies, complementary therapies and human welfare studies
and services were also evenly divided between full-time and part-time employment.

The fields with the highest proportions of individuals who were not in the labour force were
teacher education in the fields of early childhood and special education (27.6%), nursing
studies (27.5%) and pharmacy (25.5%). People with qualifications in optical science and
radiography were least likely to be looking for work (1.0% and 0.7% respectively). Those
with qualifications in human welfare studies and complementary therapies were most likely
to be looking for work (3.7% and 3.5% respectively).

27

3.2 Health occupations
In 2006, there were 548,384 people employed in health occupations. This section presents key
characteristics of people employed in health occupations, including growth in numbers
between 2001 and 2006, the number per 100,000 population (or the rate), average hours
worked, average age and the proportion of females in each occupation.

For this section it needs to be noted that there was a change in the occupation classification
between 2001 and 2006. The 2006 classification has allowed more detailed occupation coding
of 2006 data than was possible for 2001 data. For occupations with data separately available
for 2006 but not for 2001, comparisons are not possible and the ‘change in number’ column
has been marked ‘n.a.’ in tables in this section.

3.2.1 Medical practitioners
Table 3.9: Medical practitioners: selected characteristics, 2006

Medical occupations Number

Change
between 2001
 and 2006 (%)

%
 female

Average
age

Average
weekly hours

worked Rate(a)

Generalist medical practitioners 35,453 11.1 38.9 44 43 171
General medical practitioners 29,919 2.7 37.2 46 43 145
Resident medical officers 5,497 98.4 48.2 34 48 27
Generalist medical practitioners, n.f.d. 37 n.a. 43.0 38 47 —

Specialists 17,662 22.7 28.5 45 45 83
Internal medicine specialists 3,594 n.a. 32.4 45 48 17

Cardiologists 453 n.a. 14.6 46 53 2
Clinical haematologists 59 n.a. 30.5 42 49 —
Clinical oncologists 195 n.a. 40.0 42 50 1
Endocrinologists 82 n.a. 48.8 45 46 —
Gastroenterologists 171 n.a. 14.6 45 49 1
Intensive care specialists 284 n.a. 24.6 39 56 1
Neurologists 214 n.a. 20.1 48 49 1
Paediatricians 988 23.5 44.5 43 48 5
Renal medicine specialists 76 n.a. 30.3 42 52 —
Rheumatologists 73 n.a. 42.5 47 41 —
Specialist physicians (general medicine) 523 n.a. 24.7 53 46 3
Thoracic medicine specialists 109 n.a. 22.0 44 51 1
Internal medicine specialists, n.e.c. 339 n.a. 49.9 44 41 2
Internal medicine specialists, n.f.d. 28 n.a. 25.0 48 54 —

Surgeons 3,904 19.4 11.3 47 54 19
Cardiothoracic surgeons 110 n.a. 4.5 45 56 1
Neurosurgeons 145 n.a. 13.1 47 57 1
Orthopaedic surgeons 728 n.a. 5.4 45 55 4
Otorhinolaryngologists 158 n.a. 13.3 47 48 1
Paediatric surgeons 44 n.a. 13.6 48 61 —
Plastic and reconstructive surgeons 241 n.a. 14.9 45 53 1
Surgeons (general) 290 n.a. 14.8 47 54 1
Urologists 186 n.a. 10.2 45 55 1
Vascular surgeons 76 n.a. 3.9 48 54 —
Surgeons, n.f.d. 1,926 n.a. 13.0 47 53 9

(continued)

28

Table 3.9 (continued): Medical practitioners: selected characteristics, 2006

Medical occupations Number

Change
between 2001
 and 2006 (%)

%
 female

Average
age

Average
weekly hours

worked Rate(a)

Other specialists 10,164 19.7 33.6 46 44 49
Anaesthetists 2,728 27.2 25.9 44 46 13
Dermatologists 277 13.1 46.9 46 42 1
Emergency medicine specialists 765 133.9 36.3 38 43 4
Obstetrician and gynaecologists 898 12.1 38.6 47 54 4
Ophthalmologists 632 45.0 18.5 48 45 3
Pathologists 1,154 0.3 49.5 46 40 6
Psychiatrists 2,180 8.1 26.7 46 43 7
Radiologists 1,530 11.8 39.4 48 41 11

Other 3,904 n.a. 50.6 (b) (b) 19
Medical administrators 1,954 n.a. 67.5 46 42 9
Medical practitioners, n.e.c. 595 n.a. 36.0 46 43 3
Medical practitioners, n.f.d. 1,355 n.a. 32.4 45 46 7

Total 57,019 10.0 36.5 45 45 275

Note: See Appendix 1 for an explanation of ‘n.e.c.’ and ‘n.f.d.’ categories.

(a) Number per 100,000 population.

(b) Available from ABS on request.

Source: ABS, Census of Population and Housing, 2006 (data available from ABS on request).

The majority of medical practitioners were generalist medical practitioners (62.2%), followed
by specialists (31.0%) and other practitioners (6.8%). Of specialists, just 2.8% were surgeons,
while 20.3% were internal medicine specialists and 26.8% were other specialists.

The number of medical practitioners (including medical administrators) increased by 10.0%
(from 51,859 to 57,019) between the 2001 and 2006 censuses (Table 3.9). This was higher than
the 6.6% population increase. There was considerable variation within this overall increase
among medical occupation types. At the broad medical occupation level, increases ranged
from relatively small for generalist medical practitioners, up by 3,579 (11.1%), through to
larger increases for surgeons (633 or 19.4%). At the specific occupation level, variations were
also evident. Of the occupations which have 2001 data available for comparison with 2006,
those showing the most growth were emergency medicine specialists (438 or 133.9%), resident
medical officers (2,726 or 98.4%) and ophthalmologists (196 or 45.0%).

For individual occupations, the highest number per 100,000 population was for generalist
medical practitioners (145), followed by resident medical officers (27). Among specialists, the
highest rates were for the sub-group internal medicine specialists (17 per 100,000 population)
and anaesthetists (13 per 100,000 population). In several specialist occupations, rates were
one, or less than one, medical practitioner per 100,000 population. Paediatric surgeons were
the smallest in number (44 practitioners compared with the next smallest medical
occupation, clinical haematologist, numbering 59).

The average age for medical practitioners was in the mid-40s (the overall average was 45
years). Specialist physicians (general medicine) were the oldest, on average (53 years), and
resident medical officers (still undergoing training), were the youngest (34 years).

Medical administrators had the highest percentage of females (67.5%), followed by
endocrinologists (48.8%) and resident medical officers (48.2%). The proportion of female

29

surgeons was low (11.3% female, compared with 36.5% overall), in particular, cardiothoracic
surgeons, vascular surgeons and orthopaedic surgeons (all less than 6%).

As a group, surgeons worked the highest average weekly hours (54 hours), with paediatric
surgeons working most (61 hours per week). After paediatric surgeons, practitioners with
long working weeks, on average, were neurosurgeons (57 hours), cardiothoracic surgeons
(56 hours) and urologists and orthopaedic surgeons (each 55 hours). Among the occupations
working fewer hours, on average, were rheumatologists and radiologists (each 41 hours) and
pathologists (40 hours per week).

3.2.2 Medical imaging workers
There were 10,477 medical imaging workers in 2006, and the majority were medical
diagnostic radiographers (57.1%), followed by sonographers (20.3%) and medical radiation
therapists (12.5%). There was a 28.2% increase in the workforce since 2001 (8,170 workers),
around four times as high as the 6.6% population increase over the period. The number of
medical radiation therapists increased by 61.6% and sonographers by 50.0% between 2001
and 2006. The largest occupation, medical diagnostic radiographers, numbered 5,979 which
equated to a rate of 29 workers per 100,000 population. Sonographers were next largest with
2,127 workers and a rate of 10 workers per 100,000 population.

The majority of medical imaging workers were female (68.4%) and this was evident across all
occupations in the profession. The average age ranged from the mid-30s to late-40s, with an
average of 38 years overall for the group of occupations. On average this group worked
36 hours per week. There was only moderate variation from this average across the
occupations, apart from health diagnostic and promotion professionals n.e.c. (27 hours).

Table 3.10: Medical imaging workers: selected characteristics, 2006

Medical imaging occupation Number

Change
between 2001
and 2006 (%)

%
 female

Average
age

Average
weekly hours

worked Rate(a)

Medical diagnostic radiographers 5,979 9.3 65.8 39 36 29

Medical radiation therapists 1,306 61.6 73.7 34 35 6
Nuclear medicine technologists 504 13.3 70.4 34 37 2
Sonographers 2,127 50.0 77.2 39 33 10
Health diagnostic & promotion
professionals, n.e.c. 182 n.a. 85.7 41 27 1

Other, n.f.d.

Medical imaging professionals, n.f.d. 230 n.a. 69.1 39 36 1
Health diagnostic and promotion
professionals, n.f.d. 118 n.a. 72.9 43 36 1

Other health diagnostic and
promotion professionals, n.f.d. 31 n.a. 87.1 43 35 —

Total 10,477 28.2 68.4 38 36 51

Note: See Appendix 1 for an explanation of ‘n.e.c.’ and ‘n.f.d.’ categories.

(a) Number per 100,000 population.

Source: ABS, Census of Population and Housing, 2006 (data available from ABS on request).

30

3.2.3 Dental workers
In 2006, the size of the dental workforce was 29,624 workers, with dental assistants
comprising half (51.9%) and dentists, just over one-quarter (27.6%). Dental prosthetists,
dental hygienists and dental specialists together represented just 7.5% of dental workers
(2.1%, 2.5% and 2.9% respectively).

The number of dental workers in 2006 was an increase of 14.5% from the 25,876 workers in
2001, and more than double the 6.6% population increase. The number of dental hygienists
showed a marked increase (up by 66.6%) while dental assistants and dentists increased by
17.4% and 10.8% respectively. The number per 100,000 population was highest for dental
assistants (74) followed by dentists (40), while the numbers for dental hygienists, dental
prosthetists and dental specialists were all less than 5 workers per 100,000 population.

Dental assistants, dental therapists and dental hygienists were almost exclusively female
occupations (all over 95% female), whereas specialists and prosthetists were the reverse
(19.5% and 9.7% female respectively). Approximately one-third of dentists were female
(32.1%). Dental prosthetists and dental specialists were the oldest on average (48 years) and
dental assistants were the youngest (32 years).

Dental prosthetists and dental specialists reported longer working weeks than the average
for dental workers overall (on average, 44 and 42 hours, compared with 34 hours overall).
Dental therapists worked the fewest hours on average (30 hours), and dentists worked an
average week of 37 hours, which was slightly higher than the overall average for the
profession (34 hours).

Table 3.11: Dental workers: selected characteristics, 2006

Dental occupation Number

Change
between 2001
and 2006 (%)

Per cent
 female

Average
age

Average
weekly
hours

worked Rate(a)

Dentists 8,182 10.8 32.1 44 37 40
Dental assistants 15,381 17.4 98.6 32 31 74
Dental hygienists 733 66.6 95.5 36 29 4
Dental prosthetists 609 n.a. 9.7 48 44 3
Dental specialists 845 4.6 19.5 48 42 4
Dental technicians 2,558 n.a. 27.1 40 41 12
Dental therapists 1,213 2.1 97.4 41 30 6
Other

Dental practitioners, n.f.d. 43 n.a. 28.0 46 51 —
Dental hygienists, technicians and
therapists, n.f.d. 60 n.a. 83.0 38 38 —

Total 29,624 14.5 69.7 37 34 143

Note: See Appendix 1 for an explanation of ‘n.e.c.’ and ‘n.f.d.’ categories.

(a) Number per 100,000 population.

Source: ABS, Census of Population and Housing, 2006 (data available from ABS on request).

31

3.2.4 Nursing workers
The total nursing workforce numbered 222,133 in 2006 and 91.3% of workers were female.
The workforce grew by 14.6% (28,366 workers) between 2001 and 2006, more than double the
proportional population increase for the period. There were large increases in the number of
nurse educators (47.4% or 907 workers), nurse managers (47.4% or 3,506 workers) and nurse
researchers (32.3% or 226 workers) from 2001 to 2006. The number of nursing clinical
directors decreased (down by 12.5% or 335 workers), continuing the trend from 1996 to 2001
which showed a decrease in the number of directors of nursing (3,137 and 2,677 respectively)
(AIHW 2003). Registered mental health nurses increased in number over the period from
2001 to 2006 by 18.9% (1,225 nurses).

Table 3.12: Nursing workers: selected characteristics, 2006

Nursing occupation Number

Change
between 2001
and 2006 (%)

%
female

Average
age

Average
weekly hours

worked Rate(a)

Enrolled nurses 19,398 –0.5 90.6 42 32 94
Enrolled nurses 18,953 n.a. 90.3 42 32 92

Mothercraft nurses 442 n.a. 100.0 45 29 2

Enrolled and mothercraft nurses, n.f.d. 3 n.a. 100.0 41 31 —

Registered nurses 202,735 15.0 91.3 43 33 979

Registered nurses, clinical

Midwives 12,236 5.1 99.0 44 30 59

Nurse practitioners 333 n.a. 88.6 45 35 2

Registered aged care nurses 25,068 n.a. 93.4 47 32 121
Registered child and family health nurses 3,620 n.a. 98.6 46 31 17

Registered community health nurses 8,770 n.a. 92.7 45 33 42

Registered critical care and emergency
nurses 9,915 n.a. 88.6 39 34 48

Registered developmental disability
nurses 288 n.a. 68.4 47 36 1

Registered disability and rehabilitation
nurses 1,927 n.a. 85.7 47 33 9

Registered nurses in a medical practice 3,711 n.a. 97.7 46 29 18

Registered medical nurses 5,043 n.a. 92.8 42 32 24

Registered mental health nurses 7,714 18.9 66.6 45 37 37

Registered perioperative nurses 10,009 n.a. 92.8 43 32 48

Registered surgical nurses 3,225 n.a. 94.3 40 32 16

Registered nurses, n.e.c. 47,831 n.a. 91.3 41 33 231

Registered nurses, undefined 45,115 n.a. 91.1 43 33 218

Registered nurses, non-clinical

Nursing clinical directors 2,342 –12.5 88.0 49 40 11

Nurse educators 2,822 47.4 90.8 44 34 14

Nurse managers 10,898 47.4 87.8 46 45 53

Nurse researchers 926 32.3 94.1 44 30 4

Nurse educators and researchers, n.f.d. 12 n.a. 10.0 43 35 —

Total 222,133 14.6 91.3 43 33 1,073

Note: See Appendix 1 for an explanation of ‘n.e.c.’ and ‘n.f.d.’ categories.

(a) Number per 100,000 population.

Source: ABS, Census of Population and Housing, 2006 (data available from ABS on request).

32

Registered nurses comprised 91.3% of the nursing workforce, at a rate of 979 per 100,000
population. Of nurses who reported a registered specialty, registered aged care nurses were
greatest in number (12.4% of registered nurses), followed by midwives (6.0%), nurse
managers (5.4%) and registered perioperative nurses (4.9%).

The average age of nursing workers was 43 years, with the average age of nurses in most
occupations being between 40 to 50 years. Average weekly hours for all nursing workers was
33 hours, with only moderate variation from the average across the occupations, apart from
nurse managers (45 hours) and nursing clinical directors (40 hours).

3.2.5 Pharmacists
Between 2001 and 2006, the number of pharmacists increased by 10.2% (1,414 workers)
(Table 3.13 and AIHW 2003). Relatively large increases in hospital and industrial pharmacist
numbers (23.7% and 20.7% respectively) were moderated by a smaller increase in retail
pharmacists (970 or 8.1%). Retail pharmacists comprised 84.8% (63 workers per 100,000
population) of the pharmacist workforce, a slight decrease from the proportion in 2001
(86.5%). Hospital pharmacists were the next largest group at 11.2% of pharmacists
(Table 3.13).

The proportion of pharmacists who were female increased from 51.9% in 2001 to 56.0% in
2006 (AIHW 2003 and Table 3.13). Three-quarters (75.7%) of hospital pharmacists were
women in 2006. Retail pharmacists tended to be slightly older on average (41 years) than
industrial (36 years) and hospital (39 years) pharmacists. Industrial pharmacists worked
more hours, on average (40 hours) and hospital pharmacists slightly fewer (36 hours) than
the overall average of 37 hours.

Table 3.13: Pharmacist workers: selected characteristics, 2006

Pharmacist occupation Number

Change
between 2001
and 2006 (%)

%
female

Average
age

Average
weekly hours

worked Rate(a)

Hospital pharmacists 1,718 23.7 75.7 39 36 8
Industrial pharmacists 583 20.7 54.4 36 40 3

Retail pharmacists 13,009 8.1 53.4 41 38 63

Pharmacists, n.f.d. 29 n.a. 51.7 47 37 —

Total 15,339 10.2 56.0 41 37 74

Note: See Appendix 1 for an explanation of ‘n.e.c.’ and ‘n.f.d.’ categories.

(a) Number per 100,000 population.

Source: ABS, Census of Population and Housing, 2006 (data available from ABS on request).

3.2.6 Allied health workers
For this report the allied health workforce has been defined to include audiologists,
chiropractors, dieticians, occupational therapists, optometrists, orthoptists, orthotists,
osteopaths, physiotherapists, podiatrists, psychologists, psychotherapists, social workers,
speech pathologists and therapy aides.

In 2006, there were 65,284 people employed in the allied health workforce. Social workers (60
per 100,000 population) and physiotherapists (59 per 100,000 population) were the largest
occupational groups within the allied health workforce (19.1% and 18.8% respectively).

33

Clinical psychologists comprised 13.7% of the allied health workforce and numbered 43 per
100,000 population. Social workers, physiotherapists and clinical psychologists together
comprised half (51.5%) of the allied health group.

Similar to the growth recorded between 1996 and 2001 (up by 26.6%), the allied health
workforce grew by 27.9% (14,222 workers) between 2001 and 2006 (tables 2.1 and 3.14). The
most growth in the occupations comprising the allied health workforce was in the number of
osteopaths (up by 82.2%), followed by social workers (up by 36.6%) and audiologists (up by
33.5%). The only occupation which decreased in size was orthotists/prosthetists (down by

4.4%).

Table 3.14: Allied health workers: selected characteristics, 2006

Allied health occupation Number

Change
between 2001
and 2006 (%)

%
 female

Average
age

Average
weekly hours

worked Rate(a)

Audiologists 1,075 33.5 76.1 39 35 5
Chiropractors 2,486 20.0 32.7 40 35 12
Chiropractors and osteopaths, n.f.d. 26 n.a. 11.5 56 35 —
Dieticians 2,589 29.6 91.9 36 33 13
Occupational therapists 6,835 27.7 93.2 36 33 33
Optometrists 3,065 13.8 44.2 40 38 15
Orthoptists 516 18.9 89.7 36 31 2
Optometrists and orthoptists, n.f.d. 3 n.a. n.p. n.p. n.p. —
Orthotists/prosthetists 348 –4.4 32.8 40 41 2
Osteopaths 776 82.2 48.3 37 36 4
Physiotherapists 12,285 19.9 71.0 39 34 59
Podiatrists 2,097 18.8 61.6 37 36 10
Psychologists

Clinical psychologists 8,921 n.a. 75.4 43 35 43
Educational psychologists 915 n.a. 72.5 47 37 4
Organisational psychologists 507 n.a. 70.8 39 39 2
Psychologists, n.e.c. 1,326 n.a. 79.8 42 34 6
Psychologists, n.f.d. 391 n.a. 72.4 42 36 2

Psychotherapists 1,377 n.a. 76.0 47 28 7
Social workers 12,440 36.6 82.8 42 35 60
Speech pathologists 3,867 28.7 97.2 36 32 19
Speech professionals and audiologists,
n.f.d. 11 n.a. 54.5 35 32 —

Therapy aides 3,428 26.4 87.7 41 27 17
Total 65,284 27.9 76.4 40 34 315

Note: See Appendix 1 for an explanation of ‘n.e.c.’ and ‘n.f.d.’ categories.

(a) Number per 100,000 population.

Source: ABS, Census of Population and Housing, 2006 (data available from ABS on request).

Across allied health workers, 76.4% were female, although the proportion of females within
each occupation varied noticeably. Speech pathologists (97.2%), occupational therapists
(93.2%), dieticians (91.9%) and orthoptists (89.7%) all had relatively high proportions of
females compared with the overall average for allied health workers (76.4%). Occupations
with the lowest proportions of females were chiropractors (32.7%) and
orthotists/prosthetists (32.8%).

34

The average age of allied health workers was 40 years, ranging from 36 years for dieticians,
occupational therapists, orthoptists and speech pathologists to 47 years for educational
psychologists and psychotherapists. Average weekly hours for allied health workers was 34,
with orthotists/prosthetists working the most hours on average (41 hours), and therapy aides
(27 hours) and psychotherapists (28 hours) working the fewest hours, on average.

3.2.7 Complementary therapies workers
In 2006, the complementary therapies workforce numbered 16,354 workers, representing a
47.2% growth from 2001. In 2006, there were 79 complementary therapies workers per
100,000 population. Massage therapists were the largest occupation in the group, comprising
50.8% of the workforce (40 per 100,000 population). Naturopaths and natural remedy
consultants were the next largest groups (18.5% and 16.3% respectively). In total, massage
therapists, natural remedy consultants and naturopaths comprised 85.6% of complementary
therapists. Massage therapists increased most in number between 2001 and 2006 (up by
66.6%), followed by acupuncturists (up by 42.4%).

Table 3.15: Complementary health workers: selected characteristics, 2006

Complementary therapist
occupation Number

Change
between 2001
and 2006 (%)

Per cent
female

Average
age

Average
weekly hours

worked Rate(a)

Acupuncturists 950 42.4 49.2 44 32 5
Massage therapists 8,199 66.6 75.1 40 23 40
Homoeopaths 235 n.a. 76.2 50 23 1
Natural remedy consultants 2,631 12.2 75.1 45 24 13
Naturopaths 2,982 19.2 79.0 43 23 14
Traditional Chinese medicine
practitioners 481 n.a. 41.8 46 29 2

Complementary health therapists,
n.e.c. 480 n.a. 77.3 44 35 2

Complementary health therapist, n.f.d. 181 n.a. 68.0 46 31 1
Health therapy professionals, n.f.d. 215 n.a. 71.6 44 34 1

Total 16,354 47.2 73.3 42 25 79

Note: See Appendix 1 for an explanation of ‘n.e.c.’ and ‘n.f.d.’ categories.

(a) Number per 100,000 population.

Source: ABS, Census of Population and Housing, 2006 (data available from ABS on request).

Similar to the allied health workforce, the majority of the complementary therapy workforce
was female (73.3%). The individual occupation with the highest proportion of females was
naturopaths (79.0%), and the occupation with the lowest proportion was traditional Chinese
medicine practitioners (41.8%). The average age of workers across the occupational group
was 42 years, ranging from 40 years for massage therapists to 50 years for homeopaths.
Complementary therapists worked 25 hours per week, on average, with massage therapists,
homeopaths and naturopaths more likely to work fewer hours (each 23 hours) than other
complementary therapists.

35

3.2.8 Other health workers

Table 3.16: Other health workers: selected characteristics, 2006

Other health occupation Number

Change
between 2001
and 2006 (%)

%
female

Average
age

Average
weekly hours

worked Rate(a)

 Primary health organisation managers — n.a. — — — —

Other health and welfare services
managers 6,506 n.a. 71.6 47 43 31

Aboriginal & Torres Strait Islander health
workers 1,012 9.3 70.7 40 36 5

 Ambulance workers

 Ambulance officers 8,550 163.6 26.5 40 45 41

 Intensive care ambulance paramedics 520 –85.0 21.3 41 48 3
 Ambulance officers/paramedics, n.f.d. 27 n.a. 29.6 39 42 —

 Counsellors

 Drug and alcohol counsellors 1,369 24.6 60.8 43 35 7

 Diversional therapists 4,077 n.a. 93.2 48 29 20

 Counsellors, n.e.c. 1,680 n.a. 71.0 46 31 8

 Environment and safety workers

 Environmental health officers 3,908 18.0 39.3 41 39 19

 Health promotion officers 3,898 n.a. 80.0 42 35 19

 Occupational health and safety advisers 6,842 97.3 46.3 42 41 33

 Occupational and environmental health
professionals, n.f.d. 90 n.a. 61.9 44 42 —

 Care support workers

 Hospital orderlies 9,939 n.a. 40.9 44 35 48

 Nursing support workers 22,380 n.a. 88.4 41 31 108

 Personal care assistants 21,958 n.a. 89.0 43 29 106

 Personal carers/assistants, n.f.d. 2,095 n.a. 84.6 35 33 10

 Special care workers, n.f.d. 38 n.a. 76.3 45 37 —

 Technicians

 Anaesthetic technicians 417 n.a. 47.7 43 38 2

 Cardiac technicians 604 n.a. 76.7 37 34 3

 Medical laboratory scientists 13,368 n.a. 67.5 39 38 65

 Medical laboratory technicians 11,672 n.a. 81.9 40 33 56

 Medical technicians, n.e.c. 1,358 n.a. 52.0 40 34 7

 Medical technicians, n.f.d. 210 n.a. 92.7 39 42 1

 Operating theatre technicians 629 n.a. 21.0 42 38 3

 Optical dispensers 3,270 n.a. 69.8 37 34 16

 Optical mechanics 995 n.a. 33.2 38 39 5

 Pharmacy technicians 3,733 n.a. 88.6 40 35 18

 Health professionals, n.f.d. 1,009 n.a. 71.6 44 30 5
 Total 132,154 45.3 70.6 41 35 638

Note: See Appendix 1 for an explanation of ‘n.e.c.’ and ‘n.f.d.’ categories.

(a) Number per 100,000 population.

Source: ABS, Census of Population and Housing, 2006 (data available from ABS on request).

The other health worker category (including health service managers and Aboriginal and
Torres Strait Islander health workers) is a diverse group of occupations. The largest
occupations were nursing support workers (16.9%) and personal care assistants (16.6%). The

36

rate per 100,000 population for these occupations was 108 and 106 respectively. Together
they comprised one-third (33.6%) of the other health worker category.

Between 2001 and 2006, the other health worker group increased by 45.3%. The number of
ambulance officers rose by 5,306 (163.6%) and occupational health and safety advisers by 3,375
(97.3%). The number of ambulance officers and intensive care ambulance paramedics
combined rose by 2,362 workers, (35.2%). However, there was a major shift in the size of each
occupation, with the large increase in the number of ambulance officers (163.6%) being offset
by a large decrease in the number of intensive care ambulance paramedics (down by 85.0% or
2,944 workers).
Overall, 70.6% of the workers in the group were female, but the proportion of females varied
across the occupations, reflecting the diversity of occupations in this category. The
occupation with the lowest proportion of females was intensive care paramedics and
ambulance officers (21.3% and 26.5% respectively) and the occupation with the highest
proportion was diversional therapists (93.2%).

The average age of other health workers was 41 years. Diversional therapists were the oldest
(48 years), followed by health and welfare services managers (47 years). On average, other
health workers worked 35 hours per week, with intensive care ambulance paramedics and
ambulance officers working the most (48 and 45 hours respectively) and personal care
assistants and diversional therapists the fewest hours (each 29 hours).

3.3 Community services occupations
In 2006, there were 294,231 persons employed in community services occupations. This
section presents key characteristics of people employed in community services occupations,
including growth between 2001 and 2006, the number per 100,000 population (or the rate),
average hours worked, average age and the proportion of females in each occupation.

For this section it needs to be noted that there was a change in the occupation classification
between 2001 and 2006. The 2006 classification allowed more detailed occupation coding of
2006 data than was possible for 2001 data. For occupations with data separately available for
2006 but not for 2001, comparisons are not possible and the ‘change in number’ column has
been marked ‘n.a.’ in tables in this section.

3.3.1 Child and youth services workers
Overall, the child and youth services workforce (including child care centre managers)
increased by 24.1% (24,471 workers) to a total of 126,162 in 2006. The number of child care
workers, youth workers and child care centre managers increased the most (31.6%, 30.1% and
26.2% respectively). Continuing the trend evident between 1996 and 2001, family day care
workers and nannies decreased (down by 9.4% and 9.5% respectively), indicating a shift
towards day care centre care services for children (AIHW 2003). Child care workers comprised
half (47.1%) of the group, with a rate of 287 per 100,000 population. Overall, there were 610
child and youth services workers per 100,000 population.

Workers in child and youth services were predominantly female. Youth workers comprised
a more balanced gender split with 55.7% female. Student counsellors tended to be older, on
average (46 years), and nannies and out-of-school-hours care workers (31 years) tended to be
younger than their colleagues. Child and youth services workers overall worked an average

37

of 30 hours per week, with family day care workers the most (41 hours) and
out-of-school-hours care workers the least, on average (16 hours).

Table 3.17: Child and youth services workers: selected characteristics, 2006

Child and youth services occupation Number

Change
between 2001
and 2006 (%)

%
 female

Average
age

Average
weekly hours

worked Rate(a)

Child care centre managers 8,126 26.2 92.4 39 27 39
Early childhood (pre-primary school)
teachers 15,276 7.8 98.3 40 33 74

Youth workers 8,025 30.1 55.7 36 35 39
Preschool aides 4,758 1.6 99.2 45 24 23
Student counsellors 2,924 n.a. 76.6 46 35 14
Child care workers 59,472 31.6 96.4 34 29 287
Family day care workers 9,968 –9.4 98.6 43 41 48
Nannies 4,799 –9.5 98.1 31 26 23
Out-of-school-hours care workers 4,024 n.a. 83.7 31 16 19
Child or youth residential care
assistants 491 0.8 74.5 39 37 2
Hostel parents 1,306 –9.9 70.2 41 37 6
Child carers, n.f.d. 6,993 2.6 93.8 37 29 34
Total 126,162 24.1 92.8 37 30 610

Note: See Appendix 1 for an explanation of ‘n.e.c.’ and ‘n.f.d.’ categories.

(a) Number per 100,000 population.

Source: ABS, Census of Population and Housing, 2006 (data available from ABS on request).

3.3.2 Family services workers
In 2006, there were 14,515 people employed in the family services workforce and
three-quarters of them (77.6% or 11,266 workers) were welfare workers. Family support
workers and family and marriage counsellors made up the balance with proportions similar
to each other (13.4% and 9.0% respectively). Family support workers showed the greatest
increase over the period (up by 40.9%), followed by welfare workers (up by 25.4%),
continuing the growth in these occupations which was evident between 1996 and 2001
(AIHW 2003). The number of family and marriage counsellors changed little (down by 0.8%).

Table 3.18: Family services workers: selected characteristics, 2006

Family services occupation Number

Change
between 2001
and 2006 (%)

%
 female

Average
age

Average
weekly hours

worked Rate(a)

Family and marriage counsellors 1,300 –0.8 80.5 48 30 6
Family support workers 1,949 40.9 86.8 42 30 9
Welfare workers 11,266 25.4 78.8 43 35 54
Total 14,515 24.3 80.1 43 34 70

Note: See Appendix 1 for an explanation of ‘n.e.c.’ and ‘n.f.d.’ categories.

(a) Number per 100,000 population.

Source: ABS, Census of Population and Housing, 2006 (data available from ABS on request).

38

In 2006, numbers per 100,000 population were 54 welfare workers, 9 family support workers
and 6 family and marriage counsellors. Overall in 2006, family services workers were
predominantly female (80.1%), and worked 34 hours per week, on average.

3.3.3 Disability services workers and aged or disabled care workers

In 2006, there were 119,188 people employed in the disabilities services and aged care
workforce, which is comprised of 38,058 providing disability services and another 81,130

providing aged and/or disabled care.

Overall, the disability services worker numbers rose by 28.6% between 2001 and 2006. The
most notable change in the disability services occupations was a 52.9% rise in the number of
integration aides to 15,899. These aides assist children with developmental disabilities in
mainstream schools. The number of rehabilitation counsellors rose by 37.6% (576 workers).
Teachers of the sight impaired decreased in number (down by 8.1%), the only disability

services occupation to decrease.

Table 3.19: Disability services workers and aged and/or disabled care workers: selected

characteristics, 2006

Disability services and aged and/or

disabled care services occupation Number

Change

between

2001 and

2006 (%)

%

 female

Average

age

Average

weekly

hours

worked Rate
(a)

Disability services

Disabilities services officer 6,315 1.3 69.3 43 36 31

Integration aides 15,899 52.9 94.3 44 25 77

Rehabilitation counsellors 2,108 37.6 79.1 39 37 10

Special needs teachers 11,814 22.2 86.4 45 34 57

Teachers of the hearing impaired 875 5.4 91.4 47 32 4

Teachers of the sight impaired 217 –8.1 85.3 49 35 1

Special education teachers, n.e.c. 745 4.8 79.3 46 33 4

Special education teachers, n.f.d. 85 n.a. 78.8 48 34 —

Total disability workers 38,058 28.6 86.4 44 30 184

Aged and/or disabled care

Carers of the aged or disabled 77,412 49.5 84.6 45 28 374

Residential care officers 3,718 31.6 71.9 43 37 18

Total aged and/or disabled care 81,130 48.6 84.0 45 29 392

Note: See Appendix 1 for an explanation of ‘n.e.c.’ and ‘n.f.d.’ categories.

(a) Number per 100,000 population.

Source: ABS, Census of Population and Housing, 2006 (data available from ABS on request).

Integration aides were the largest occupational group among disability services workers,
comprising 41.8%, followed by special needs teachers (31.0%). Teachers of the sight impaired
were the smallest proportion (0.6%). Overall, there were 184 disability services workers per
100,000 population. A high proportion of workers were female (86.4%), with all occupations
having a majority of female workers. Disability services workers tended to have short working
weeks, with an average of 30 hours.

Carers of aged and disabled people provide ‘general household assistance, emotional
support, care and companionship for aged and disabled persons in their homes’
(Appendix 2). There were 81,130 workers in aged and/or disabled care in 2006, an increase

39

employed in aged and/or disabled care had short working weeks, on average (29 hours),
with residential care officers likely to work more hours (37) than carers of the aged and
disabled (28).

3.3.4 Other community services workers
In 2006, there were 34,366 people employed in the other community services workforce and
half of them (52.0% or 17,875 workers) were community workers. The next largest
proportion was teachers of English to speakers of other languages (17.2% or 5,923 workers)
and, when combined, the two comprised 69.2% of other community services workers in
2006.
Occupations in the other community services workers category are a mixed group which,
overall, increased by 53.0% between 2001 and 2006 to 28,443. This is a rate of 137 workers per
100,000 population.

These workers were 44 years of age, on average, and most of them were female (72.5%). The
average working week of 30 hours for this group was lower than that generally considered
to be full-time work (usually between 35 and 38 hours per week) and was characteristic of
most community services workers. For example, on average, workers in family services
worked the most hours (34 per week), followed by those in child and youth services
(30 hours), disability services (30 hours) and aged and/or disabled care (29 hours).

Table 3.20: Other community services workers: selected characteristics, 2006

Other community services
occupation Number

Change
between 2001
and 2006 (%)

%
female

Average
age

Average
weekly hours

worked Rate(a)

Aboriginal and Torres Strait Islander
education workers 1,511 n.a. 78.6 39 29 7

Community workers 17,875 n.a. 79.3 44 35 86
Counsellors, n.f.d. 4,087 n.a. 76.5 47 35 20
Health and welfare support workers,
n.f.d. 682 n.a. 72.0 41 35 3

Parole or probation officers 1,463 31.8 67.0 42 38 7
Refuge workers 522 41.8 85.1 43 33 3
Welfare centre managers 1,354 63.9 64.8 47 32 7
Welfare support workers, n.f.d. 949 80.1 73.0 41 — 5
Total (b) 28,443 53.0 72.5 44 30 137

Teachers of English to speakers of
other languages(b) 5,923 n.a. 80.2 46 29 29

Total 34,366 . . 72.5 44 30 166

Note: See Appendix 1 for an explanation of ‘n.e.c.’ and ‘n.f.d.’ categories.

(a) Number per 100,000 population.

(b) The category ‘Teachers of English to speakers of other languages’ was included in Community services occupations for the first time in
2006.To enable comparison with 2001, a separate subtotal is shown.

Source: ABS, Census of Population and Housing, 2006 (data available from ABS on request).

40

4. Geographic distribution

This chapter presents data on health and community services workers across geographic
areas based on their usual place of residence. The data show the broad geographic spread of
people employed in health and community services occupations, first comparing the states
and territories, and then comparing regions of Australia using the Australian Standard
Geographic Classification (ASGC) Remoteness Areas (RAs) (see Appendix 1). To enable the
geographic analysis to take into account varying sizes and differences in population growth,
these comparisons are presented as the number of workers per 100,000 population (or the
rate).

There are some differences to consider when comparing health and community services
workforce across these areas, including the placement of health care and community services
facilities, variations in the demographic characteristics of the populations and their patterns
of service usage. For example, a limited number of health care establishments, such as
hospitals, provide certain specialised health services. These establishments are usually
located in large population centres, which will increase the number of health workers in
those places—but these workers may service patients or clients from a much wider area.

4.1 States and territories

4.1.1 Health workers
In 2006, nationally, the number of workers in health occupations per 100,000 population was
2,649. Across the states and territories, South Australia had the highest number (3,032 per
100,000), followed by Victoria (2,777). The Northern Territory had the lowest with 2,315 health
workers per 100,000 population.

The overall number of medical practitioners per 100,000 population was highest in the
Australian Capital Territory (315 workers) followed by South Australia (310 workers) and the
number was lowest in Western Australia (254), followed closely by Queensland (255).
The pattern differed slightly for generalist medical practitioners although they comprise the
majority of practitioners. The highest number per 100,000 population for generalist medical
practitioners was for the Australian Capital Territory (185 workers) and again, Western
Australia was the lowest, followed by Queensland (150 and 162 generalist practitioners
respectively) (Table 4.1).
South Australia had the highest figure for specialists, particularly other specialists, with 58 per
100,000 population compared with the national figure of 49. South Australia also had
relatively high figures for dentists (165) and nursing workers (1,307) compared with the
national figures of 143 and 1,073 per 100,000 population respectively.

41

4.1.2 Community services workers
In 2006, the number of workers per 100,000 population in community services occupations
was 1,422 nationally. The highest number per 100,000 was in the Northern Territory (1,817),
followed by the Australian Capital Territory (1,749). The lowest number was in New South
Wales where there were 1,290 community services workers per 100,000 population. Across
occupations, child and youth services workers had the highest national number followed by
aged and/or disabled care workers (570 and 392 workers per 100,000 population
respectively). The pattern was reversed in Tasmania and South Australia where the child
and youth services worker rates (517 and 576 respectively) were lower than their respective
aged and/or disabled care worker rates (699 and 593) (Table 4.1).

Table 4.1: Persons employed in health and community services occupations: number per 100,000
population, states and territories, 2006
Occupation NSW Vic Qld WA SA Tas ACT NT Australia

Health 2,573 2,777 2,520 2,600 3,032 2,650 2,566 2,315 2,649

Medical practitioners 282 281 255 254 310 271 315 265 275
Generalist medical practitioners 178 175 162 150 180 174 185 184 171
Internal medicine specialists 18 17 15 17 22 14 12 19 17
Surgeons 19 20 17 18 22 18 21 12 19
Other specialists 49 51 45 50 58 46 53 31 49
Other medical practitioners 10 8 7 10 14 11 17 8 9
Medical administrators 8 10 9 8 13 8 19 11 9

Medical imaging workers 54 48 48 48 57 49 60 33 51
Dental workers 138 133 152 157 165 119 161 101 143
Nursing workers 1,032 1,161 990 992 1,307 1,164 914 971 1,073
Registered nurses 940 1,071 918 907 1,121 1,076 839 896 979
Registered nurses, clinical 804 914 798 767 957 916 702 736 838
Midwives 52 62 53 68 77 70 68 84 59
Nurse educator and researchers 19 20 14 19 19 18 15 15 18
Nurse manager or clinical directors 65 75 53 53 69 72 54 61 64

Enrolled nurses 93 90 72 85 186 88 75 75 94
Pharmacists 71 81 72 74 74 84 78 40 74
Allied health workers 289 357 278 347 356 301 374 236 315
Complementary therapists 77 86 88 64 69 67 87 41 79
Aboriginal and Torres Strait Islander
health workers 3 1 6 7 7 3 1 107 5
Other health workers 592 597 609 630 656 562 533 480 602

Other health services managers 36 33 23 28 33 29 43 40 31

Community services 1,290 1,462 1,444 1,381 1,645 1,701 1,749 1,817 1,422
Child and youth services workers 558 542 649 477 576 517 831 682 570
Family services workers 75 79 47 65 65 105 113 115 70
Disability workers 166 218 167 207 164 157 192 230 184
Aged and/or disabled care workers 298 440 376 403 593 699 350 308 392

Other community services workers 151 140 144 192 207 180 195 414 159

Child care centre managers 35 35 56 32 34 32 55 56 39

Welfare centre managers 7 7 6 5 5 9 12 12 7

Total health and community
services 3,863 4,239 3,964 3,981 4,677 4,350 4,316 4,132 4,071

Source: ABS, Census of Population and Housing, 2006 (data available from ABS on request).

42

4.2 Remoteness Areas

4.2.1 Health workers
In 2006, across the RAs, the supply of health workers declined as remoteness increased. The
highest number of health workers per 100,000 population was in Major cities (2,777), followed
by Inner regional Australia (2,536) and Outer regional Australia (2,166). In the two most remote
RAs, there were rates of 1,827 and 1,379 for Remote and Very remote Australia respectively.

Table 4.2: Persons employed in health and community services occupations: number per 100,000
population, Remoteness Areas, 2006

Occupation
Major
cities

Inner
regional

Outer
regional Remote

Very
remote Australia(a)

Health 2,777 2,536 2,166 1,827 1,379 2,649
Medical practitioners 324 184 148 136 70 275

Generalist medical practitioners 196 123 108 106 58 171
Internal medicine specialists 22 8 6 5 4 17
Surgeons 22 12 8 6 — 19
Other specialists 61 27 17 8 2 49
Other medical practitioners 12 5 3 3 — 9

Medical administrators 10 8 6 9 7 9
Medical imaging workers 58 40 28 15 5 51
Dental workers 159 119 100 60 21 143
Nursing workers 1,058 1,177 1,016 857 665 1,073

Registered nurses 978 1,056 886 748 589 979
Registered nurses, clinical 834 912 763 625 492 838
Midwives 58 64 59 53 42 59
Nurse educator and researchers 21 13 9 9 4 18
Nurse manager or clinical directors 64 67 55 61 51 64

Enrolled nurses 80 121 129 109 76 94
Pharmacists 84 57 49 33 15 74
Allied health workers 354 256 201 161 64 315
Complementary therapists 82 82 62 40 11 79
Aboriginal and Torres Strait Islander
health workers 1 4 10 50 190 5
Other health workers 624 584 524 447 320 602

Other health services managers 32 33 28 28 18 31

Community services 1,379 1,541 1,443 1,407 1,696 1,422
Child and youth services workers 576 559 549 553 541 570
Family services workers 65 84 73 86 101 70
Disability workers 175 217 182 170 105 184
Aged and/or disabled care workers 361 489 432 307 296 392
Other community services workers 154 150 164 248 605 159
Child care centre managers 41 34 38 38 40 39
Welfare centre managers 7 7 5 5 7 7

Total health and community services 4,155 4,076 3,609 3,234 3,076 4,071

(a) Includes Migratory.

Source: ABS, Census of Population and Housing, 2006 (data available from ABS on request).

43

Nationally, there were 17,662 specialist medical practitioners, of whom 16,890 (95.6%) lived
in Major cities and Inner regional Australia combined (Table A4.7). This concentration of
specialists in Major cities and Inner regional Australia is also shown in the medical practitioner
rates (Table 4.2). Surgeons, in particular, had a rate of 22 per 100,000 population in Major
cities, whereas in the other areas, rates ranged from 6 to 12 (Table 4.2).

Aboriginal and Torres Strait Islander health workers and enrolled nurses were exceptions to
the pattern of declining health worker supply with increasing remoteness. The number of
Aboriginal and Torres Strait Islander health workers per 100,000 was highest in Very remote
Australia and second highest in Remote Australia. The number of enrolled nurses per 100,000
was highest in Inner regional Australia and Outer regional Australia. The difference in supply of
enrolled nurses between Major cities and Very remote Australia was 4 nurses per 100,000
population (80 and 76 nurses per 100,000 population respectively).

4.2.2 Community services workers
Community services workers were more evenly spread across the Remoteness Areas than
health workers. The highest number of workers per 100,000 was in Very remote Australia
(1,696), followed by Inner regional Australia (1,541) (Table 4.2). The figures for the other RAs
were Outer regional, 1,443, Remote, 1,407 and Major cities, the lowest, 1,379 workers per
100,000 population.

Differences in the number of workers per 100,000 were evident between areas at the
occupation level. The figures for other community services workers and family services
workers were highest in Very remote Australia (605 and 101 workers respectively). The
number of workers in Major cities were the lowest, with 154 other community services
workers and 65 family services workers per 100,000 population respectively.

44

Appendix 1: Explanatory notes

A1.1 Scope
The scope of this report is persons employed in health and community services occupations
which have been used to define the health and community services labour force. This scope,
along with the occupations comprising the health and community workforce, has been
developed in consultation with workforce planners from the Australian Government
Department of Health and Ageing and the Australian Government Department of Families,
Housing, Community Services and Indigenous Affairs and is intended to reflect government
requirements for policy development and program delivery. The groupings of occupations in
this report do not entirely correspond with the groupings in the current occupation
classification, Australian and New Zealand Standard Classification of Occupations (ANZSCO). That
is, the occupation description matches the classification, but individual occupations within a
group differ in some instances. For example, in the ANZSCO social workers are classified as
social and welfare professionals and chiropractors and osteopaths are classified as health
therapy professionals, whereas in this report they are all classified as allied health workers.
The occupations and occupation groupings used in this report and the associated ANZSCO
codes are presented in Appendix 2.

A1.2 Occupation
Occupation data in the 1996 and 2001 censuses were classified to the ABS Australian Standard
Classification of Occupations (ASCO), 2nd edition, whereas the 2006 census data were coded
according to a new classification, the ANZSCO. This new classification enables coding of
much more detailed occupations. Therefore, 2006 census data are not directly comparable
with previous censuses, particularly at the finest level of detail (6-digit).
In each set of census data, there are a relatively small proportion of respondents who do not
supply adequate information to determine a precise occupation. Depending on how much of
the response information can be used, the occupation for these respondents is coded to the
lowest level possible and assigned a ’not further defined’ (n.f.d.) code denoting these
responses cannot be further defined to the classification. These ‘n.f.d.’ codes exist on the
census data file for practical reasons, but do not exist in the ANZSCO itself. The ANZSCO
does have ‘residual’ codes for respondents whose occupation has not been allocated a
specific code, but instead, grouped with others of a similar type. These are ‘not elsewhere
classified’ (n.e.c.) codes. The fundamental difference is that the codes which exist in the
classification, including the ‘n.e.c.’s are mutually exclusive, whereas, the ‘n.f.d’s are not. In
reality they belong somewhere in the classification categories, but it is not known which one.

A1.3 Industry
In the 1996 and 2001 censuses, industry was classified to the ABS Australian and New Zealand
Standard Industrial Classification (ANZSIC), 1993 edition. In the 2006 census, industry was
classified to the ANZSIC, 2006 edition. Therefore industry data for 1996 and 2001 are not
directly comparable with previous censuses and 2006 data are not directly comparable with

45

1996 and 2001. This affects only tables 2.3, A4.2 and A4.3 and figures 2.3 and 2.4 in this
publication. The industries included in the presentation of data for this report are presented
in Appendix 3.
In each set of census data, there are a relatively small proportion of respondents who do not
supply adequate information, or whose response is not clear enough to enable it to be placed
in a category. Depending on how much of the response information can be used, the
industry for these respondents is coded to the lowest level possible and assigned a ’not
further defined’ (n.f.d.) code, denoting these responses cannot be further defined to the
classification These ‘n.f.d.’ codes exist on the census data file for practical reasons, but do not
exist in the ANZSIC itself. The ANZSIC does have ‘residual’ codes for businesses whose
industry has not been allocated a specific code, but instead, grouped with others of a similar
type. These are ‘not elsewhere classified’ (n.e.c.) codes. The fundamental difference is that
the codes which exist in the classification, including the ‘n.e.c.’s are mutually exclusive,
whereas, the ‘n.f.d.’s are not. In reality they belong somewhere in the classification
categories, but it is not known which one.

A1.4 Qualifications
Qualifications are classified to the Australian Bureau of Statistics Australian Standard
Classification of Education (ABS 2008d). The classification is made up of two component
classifications, level of education and field of education. It provides a basis for comparable
administrative and statistical data on educational activities and attainment classified by field
and level. They are defined as follows:
• level of education of the highest completed non-school qualification (e.g. bachelor

degree, diploma).
• field of education which describes the field of study of the highest completed non-school

qualification.

The data relate to persons aged 15 years and over who reported a qualification in the census.

A1.5 Region
The regional data in this report relate to an employed person’s usual place of residence.
Regional classifications in this report include the Australian Standard Geographical Classification
(ASGC) for Remoteness (ABS 2008e). The Remoteness Area (RA) Structure within the ASGC,
produced by the ABS, has been used in this publication to present regional data. The RA
Structure of the ASGC is based on the Accessibility/Remoteness Index of Australia (ARIA), where
the remoteness index value of a point is based on the physical road distance to the nearest
town or service in each of six population size classes based on the 2006 Census of Population
and Housing. These classes are:
• Major Cities of Australia
• Inner Regional Australia
• Outer Regional Australia
• Remote Australia
• Very Remote Australia
• Migratory.

46

The figures for Australia in tables which present data by RA include the very small number in
the migratory category. A full list of the ASGC detailed statistical region structure for each
state and territory is available at the ABS website: <www.abs.gov.au>.

A1.6 Counts
All census data in this publication are the counts of people as recorded in the census (raw
counts), without adjustment for non-response or under-enumeration. Full details of the
census methodology may be obtained on the internet at <www.abs.gov.au>.
Counts of persons in a given occupation vary from one table to the next. For practical
reasons in analysis, counts at the occupational group level (e.g. medical practitioners,
nursing workers, pharmacists) have been adjusted to be consistent; however, the counts
adding up to these totals may not always match. Reasons for the variations are:
• Varying response rates to individual questions in the census may result in some persons

being excluded from the analysis of a given variable.
• The ABS routinely applies small random changes to cells in order to protect the

confidentiality of individuals. This leads to small differences in total values between
tables. This process may have altered the accuracy of data regarding Indigenous
participation in health and community services occupations, particularly where
participation is low.

For many census questions, there are a relatively small proportion of respondents who either
do not supply an answer, or whose response is not clear enough to place in a category. These
responses are called ‘not stated’ and ‘not further defined’ respectively. When not stated
responses are removed from a table for analytical purposes, however, it does make a
numerical difference to the totals shown. Readers should refer to the footnotes when totals
are not consistent.

Note: during processing of census data, variables such as occupation, industry and
qualification which are coded from written responses by the respondent are coded
independently of each other and, at the time of coding, responses are not compared with other
responses. Comprehensive editing is done at a later stage, although given the volume of
census forms processed, some inconsistencies can be missed. This, along with other coding
issues, such as respondents providing inadequate information for coding, can lead to a small
number of cells showing apparently inconsistent data when two or more of these ‘written
response’ variables are cross-classified in a table, for example occupation by field of
education/qualification.

47

Appendix 2: Australian and New Zealand
Standard Classification of Occupations
(ANZSCO) codes used in this report

Table A2.1: Health and community services occupations: ANZSCO description
ANZSCO
code Occupation title Description

Health occupations

Medical practitioners

Generalists

253111 General medical practitioner Diagnoses, treats and prevents human physical and mental disorders and
injuries.

253112 Resident medical officer Diagnoses, treats and prevents human physical and mental disorders and
injuries under the supervision of medical specialists or senior general
practitioners.

253311 Specialist physician (general
medicine)

Investigates and diagnoses internal human disorders and diseases, and
administers treatment.

Internal medicine specialists

253312 Cardiologist Investigates, diagnoses and treats diseases of the human heart.

253313 Clinical haematologist Investigates and diagnoses blood and other genetic disorders by studying
cellular composition of blood and blood-producing tissues.

253314 Clinical oncologist Manages and treats patients with cancer and tumours.

253315 Endocrinologist Investigates, diagnoses and treats disorders of the human glandular and
hormonal systems.

253316 Gastroenterologist Investigates, diagnoses and treats diseases and disorders of the human
liver, stomach and associated organs.

253317 Intensive care specialist Investigates, diagnoses and treats patients in need of intensive and critical
care.

253318 Neurologist Investigates, diagnoses and treats diseases and injuries of the human
brain, spinal cord, nervous system and muscle tissue.

253321 Paediatrician Provides specialist medical services to children from birth up to and
including adolescence.

253322 Renal medicine specialist Investigates, diagnoses and treats disorders of the human kidney.
253323 Rheumatologist Investigates, diagnoses and treats diseases, injuries and deficiencies of

human joints, muscles and soft tissue.

253324 Thoracic medicine specialist Investigates, diagnoses and treats diseases and disorders of the human
respiratory system.

This occupation group covers Internal Medicine Specialists not elsewhere
classified. Occupations in this group include:

253399 Internal medicine specialists n.e.c.

Clinical allergist
Clinical geneticist
Clinical immunologist
Clinical pharmacologist
Geriatrician
Industrial medicine specialist

Infectious diseases specialist
Palliative medicine specialist
Rehabilitation medicine physician
Sexual health physician
Sleep medicine specialist

Other specialists

253211 Anaesthetist Administers anaesthetics to prevent pain and maintain major body function
throughout surgical and related procedures.

 (continued)

48

Table A2.1 (continued): Health and community services occupations: ANZSCO description
ANZSCO
code

Occupation title Description

253911 Dermatologist Provides diagnostic, treatment and preventative medical services related to
human skin disorders.

253912 Emergency medicine specialist Diagnoses and manages patients with acute and urgent illness and injury.

253913 Obstetrician and gynaecologist Provides diagnostic, treatment and preventative medical services related to
disorders of the female genital, urinary, rectal and reproductive organs,
and the care of women during pregnancy and childbirth.

253914 Ophthalmologist Provides diagnostic, treatment and preventative medical services related to
diseases, injuries and deficiencies of the human eye and associated
structures.

253915 Pathologist Identifies and diagnoses the presence and stages of diseases and possible
sources of infection in body tissues, fluids, secretions and other
specimens.

253916 Radiologist Diagnoses and treats diseases of the human body using radiant energies
such as X-rays, ultrasound, gamma rays and radio waves.

253411 Psychiatrist Diagnoses, treats and prevents human mental, emotional and behavioural
disorders.

Surgeons

253512 Cardiothoracic surgeon Performs heart and lung surgery.

253513 Neurosurgeon Performs surgery to correct disorders of the brain, spine and nervous
system.

253514 Orthopaedic surgeon Performs surgery to treat muscular and skeletal diseases and injuries.

253515 Otorhinolaryngologist Performs surgery to correct diseases and disorders of the ear, nose and
throat.

253516 Paediatric surgeon Provides surgical care and treatment to children from birth up to, and
including, adolescence.

253517 Plastic and reconstructive surgeon Performs surgery to repair and reconstruct muscle and tissue injuries and
congenital deformities.

253511 Surgeon (general) Performs surgery to correct diseases and disorders covering a broad range
of medical conditions.

253518 Urologist Provides medical and surgical treatment to patients with disorders of the
kidney, urinary bladder and urethra, and treats disorders of the male sex
organs.

253521 Vascular surgeon Performs surgery to treat patients with conditions affecting their arteries
and veins.

Other medical practitioners

253999 Medical administrator Directs and manages the professional activities of medical staff in
hospitals, health services and health service facilities.

134211 Medical practitioner n.e.c. Diagnose physical and mental illnesses, disorders and injuries and
prescribe medications and treatment to promote or restore good health.

Medical imaging workers

251211 Medical diagnostic radiographer Operates X-ray and other medical imaging equipment to produce images
for medical diagnostic purposes in conjunction with radiologists or other
medical specialists.

251212 Radiation therapist Operates high energy X-ray and other radiation and electron generating
and monitoring equipment to administer radiation treatment for medical
purposes in conjunction with radiologists or other medical specialists.

251213 Nuclear medicine technologist Performs or assists in the performance of diagnostic examinations using
radionuclides and radiopharmaceuticals, and administers radionuclides for
therapeutic purposes under the direction of nuclear medicine specialists or
other specialist medical practitioners.

251214 Sonographer Operates ultrasound machines and related medical imaging equipment to
produce images for medical diagnostic purposes in conjunction with other
medical professionals.

 (continued)

49

Table A2.1 (continued): Health and community services occupations: ANZSCO description
ANZSCO
code

Occupation title Description

Dental workers

423211 Dental assistant Prepares patients for dental examinations and assists dentists in providing
care and treatment.

411211 Dental hygienist Carries out preventative therapy related to dental hygiene under the
direction of dentists.

411212 Dental prosthetist Designs, constructs, repairs and fits dentures and mouthguards.

252311 Dental specialist Diagnoses and treats diseases, injuries, irregularities and malformations of
teeth and associated structures in the mouth and jaw using surgery or
other specialist techniques.

411213 Dental technician Constructs and repairs dentures and other dental devices.

411214 Dental therapist Examines and treats ailments of the teeth and gums, mainly among pre-
school and primary school age children, under the supervision of dentists.

252312 Dentist Diagnoses and treats diseases, injuries and abnormalities of teeth, gums
and related oral structures, prescribes and administers restorative and
preventive procedures, and conducts surgery or uses other specialist
techniques.

Nursing workers

Registered nurses

254111 Midwife Provides care and advice during pregnancy, labour and birth and provides
postnatal care for women and babies.

254411 Nurse practitioner Provides advanced and extended nursing care to patients, such as
ordering diagnostic tests, undertaking diagnosis and health assessments,
prescribing patient care management, medicines and therapies, as
authorised in relevant nursing legislation, and referring to specialist
Medical Practitioners and other Health Professionals in a range of health,
welfare and community settings.

254412 Registered nurse (aged care) Provides nursing care to the elderly in community settings, residential aged
care facilities, retirement villages and health care facilities.

254413 Registered nurse (child and family
health)

Provides nursing care to children from birth to school age and their families
with an emphasis on the prevention, early detection of, and early
intervention in, physical, emotional and social problems affecting children
and their families such as assistance with parentcraft, immunisation and
developmental milestones.

254414 Registered nurse (community health) Provides nursing care, health counselling, screening and education to
individuals, families and groups in the wider community with a focus on
patient independence and health promotion.

254415 Registered nurse (critical care &
emergency)

Provides nursing care to critically ill patients and patients with unstable
health following injury, surgery or during the acute phase of diseases,
integrating new technological equipment into care in settings such as high
dependency units, intensive care units or emergency departments.

254416 Registered nurse (developmental
disability)

Provides nursing care to people with intellectual and development
disabilities in a range of health, welfare and community settings.

254417 Registered nurse (disability and
rehabilitation)

Provides nursing care to patients recovering from injury and illness, and
assists and facilitates patients with disabilities to live more independently.

254421 Registered nurse (medical practice) Provides clinical care to patients, undertakes clinical organisation and
practice administration, and facilitates communication within a general
practice environment and between the practice and outside organisations
and individuals.

254418 Registered nurse (medical) Provides nursing care to patients with conditions, such as infections,
metabolic disorders and degenerative conditions, which require medical
intervention in a range of health, aged care and community settings.

254422 Registered nurse (mental health) Treats and cares for people with mental illness, disorder or dysfunction, or
those experiencing emotional difficulties, distress or crisis, in hospitals,
nursing homes and the community.

 (continued)

50

Table A2.1 (continued): Health and community services occupations: ANZSCO description
ANZSCO
code

Occupation title Description

254423 Registered nurse (perioperative) Provides nursing care to patients before, during and immediately after
surgery, assesses patients' condition, plans nursing care for surgical
intervention, maintains a safe and comfortable environment, assists
Surgeons and Anaesthetists during surgery, and monitors patients'
recovery from anaesthetic, prior to return to, or discharge from, ward.

254424 Registered nurse (surgical) Provides nursing care to patients with injuries and illness that require
surgical intervention.

254499 Registered nurses n.e.c. This occupation group covers Registered Nurses not elsewhere classified.
(Occupations in this group include:

Nursing Officer (Defence Forces)
Registered Nurse (Infection Control)
Registered Nurse (Paediatrics)
Registered Nurse (Remote or Rural Area)

Nurse educators and researchers

254211 Nurse educator Assesses, plans, implements and evaluates nursing education and
professional development programs.

254212 Nurse researcher Conducts research into nursing issues.

Nurse managers and clinical directors

134212 Nursing clinical director Directs and manages nursing programs and clinical services in hospitals,
nursing homes and other health service facilities and maintains standards
of nursing care.

254311 Nurse manager Manages a hospital nursing care unit or other sub unit of a hospital,
nursing home or health care facility, or supervises nursing staff for a
particular unit or shift.

Enrolled nurses

411411 Enrolled nurse Assists registered nurses, doctors and other health professionals in the
provision of patient care in hospitals, nursing homes and other health care
facilities.

411412 Mothercraft Nurse Provides care to newborn infants, and provides advice and training on
infant care to parents of newborn infants.

Pharmacist workers

251511 Hospital pharmacist Prepares and dispenses pharmaceuticals, drugs and medicines in hospital
pharmacies.

251512 Industrial pharmacist Undertakes research, testing and analysis related to the development,
production, storage, quality control and distribution of drugs and related
supplies.

251513 Retail pharmacist Compounds and dispenses prescribed pharmaceuticals in retail outlets
and sells non-prescription medicines and related goods.

Allied health workers

252711 Audiologist Provides diagnostic assessment and rehabilitative services related to
human hearing defects.

272311 Clinical psychologist Consults with individuals and groups, assesses psychological disorders
and administers programs of treatment.

252111 Chiropractor Diagnoses, treats and provides preventative advice on physiological and
mechanical disorders of the human locomotor system, particularly neuro-
muscular skeletal disorders.

251111 Dietitian Assists individuals, groups and communities to attain, maintain and
promote health through good diet and nutrition.

272312 Educational psychologist Investigates learning and teaching, and develops psychological techniques
to foster the development and skills of individuals and groups in
educational settings.

 (continued)

51

Table A2.1 (continued): Health and community services occupations: ANZSCO description
ANZSCO
code

Occupation title Description

272313 Organisational psychologist Applies psychological principles and techniques to study occupational
behaviour, working conditions and organisational structure, and solve
problems of work performance and organisational design.

252411 Occupational therapist Assesses the function of people whose abilities and daily activities are
impaired.

251411 Optometrist Performs eye examinations and vision tests to determine the presence of
visual, ocular and other abnormalities, and prescribes lenses, other optical
aids or therapy.

251412 Orthoptist Diagnoses and manages eye movement disorders and associated sensory
deficiencies.

251912 Orthotist Designs, builds, fits and repairs splints, braces, callipers and appliances to
restore functions or compensate for muscular or skeletal disabilities.

252112 Osteopath Diagnoses, treats and provides preventative advice on physiological and
mechanical disorders of the human locomotor system.

252511 Physiotherapist Assesses, treats and prevents disorders in human movement caused by
injury or disease.

252611 Podiatrist Prevents, diagnoses and treats medical and surgical conditions of the feet,
including those resulting from bone and joint disorders, muscular
pathologies as well as neurological and circulatory diseases.

272399 Psychologists n.e.c. This occupation group covers Psychologists not elsewhere classified.
Occupations in this group include Community Psychologist, Counselling
Psychologist and Sport Psychologist.

272314 Psychotherapist Provides diagnosis and treatment of mental and emotional disorders using
psychotherapeutic methods such as behavioural therapy, biofeedback,
relaxation therapy and other techniques.

272511 Social worker Assesses the social needs of individuals and groups, and assists people
to develop and use the skills and resources needed to resolve social and
other problems.

252712 Speech pathologist Assesses and treats people with communication disorders including
speech, language, voice, fluency and literacy difficulties or people who
have physical problems with eating or swallowing.

423314 Therapy aide Provides assistance to occupational, diversional or physiotherapists in
therapy programs and care of their patients.

Complementary therapists

252211 Acupuncturist Treats disorders and illnesses by stimulating the body's defence
mechanisms through fine-needle insertions into the skin.

252299 Complementary health therapists
n.e.c.

This occupation group covers natural therapy professionals not elsewhere
classified.

411611 Massage therapist Performs therapeutic massage and administers body treatments for
relaxation, health, fitness and remedial purposes.

252212 Homoeopath Treats the body's immune and defence systems by assessing the whole
person and using minute amounts of natural remedies made from
substances such as plants, minerals and animal sources.

451511 Natural remedy consultant Uses traditional techniques or diagnostic methods for treatment, relaxation
or health purposes.

252213 Naturopath Treats internal health problems, metabolic disorders and imbalances,
through treatment of the whole person, using natural therapies.

252214 Traditional Chinese medicine
Practitioner

Treats imbalances of energy flows through the body by assessing the
whole person and using techniques and methods such as acupuncture,
Chinese herbal medicine, massage, diet, exercise and breathing therapy.

 (continued)

52

Table A2.1 (continued): Health and community services occupations: ANZSCO description
ANZSCO
code

Occupation title Description

Other health service managers

134299 Health and welfare services
managers n.e.c.

This occupation group covers Health and Welfare Services Managers not
elsewhere classified.

Occupations in this group include:

Director of Pharmacy
Director of Physiotherapy Services
Director of Speech Pathology
Manager of Allied Health Services
Medical Corps Officer (Army)

134213 Primary health organisation manager Plans, organises, directs, controls and coordinates a primary health
organisation that provides a broad range of out-of-hospital health services.

Other health workers

411511 Aboriginal & Torres Strait Islander
health worker

Liaises with patients, clients and visitors to hospitals and health clinics and
works as a team member to arrange, coordinate and provide health care
delivery in Aboriginal and Torres Strait Islander community health clinics.

411111 Ambulance officer Provides specialised transport services and emergency health care for
injured, sick, infirm and aged persons.

311211 Anaesthetic technician Prepares and maintains anaesthetic equipment for operating theatres or
clinics, and assists Anaesthetists during anaesthetic procedures.

311212 Cardiac technician Conducts tests on patients to record heart activity using specialised
equipment, recording devices and laboratory instruments in support of
Cardiologists and other Medical Practitioners engaged in diagnosing,
monitoring and treating heart disease.

272199 Counsellors n.e.c. This occupation group covers Counsellors not elsewhere classified.
Occupations in this group may work in a call centre.

Occupations in this group include:
Gambling counsellor Grief counsellor
Life coach Rape crisis counsellor
Trauma counsellor

411311 Diversional therapist Plans, designs, coordinates and implements recreation and leisure-based
activity programs to support, challenge and enhance the psychological,
spiritual, social, emotional and physical wellbeing of individuals.

272112 Drug and alcohol counsellor Provides assessment, support and treatment for people, develops
strategies which assist them to set goals, effect and maintain change, and
provides community advice and education.

251311 Environmental health officer Develops, implements and evaluates environmental health policies,
programs and issues, and oversees the implementation and monitoring of
environmental health legislation.

251999 Health diagnostic & promotion
professionals n.e.c.

This occupation group covers Health Diagnostic and Promotion
Professionals not elsewhere classified.

Occupations in this group include: Genetic Counsellor

251911 Health promotion officer Assists health and community groups to improve the health of individuals
and the community by raising awareness of healthy lifestyles, disease and
disability, and other health-related issues.

423311 Hospital orderly Assists with the provision of care to patients in a hospital by ensuring
wards are neat and tidy, lifting and turning patients and transporting them
in wheelchairs or on movable beds, and providing direct care and support.

411112 Intensive care ambulance paramedic Provides specialised pre-hospital health care to injured, sick, infirm and
aged persons and emergency transport to medical facilities.

234611 Medical laboratory scientist Conducts medical laboratory tests to assist in the diagnosis, treatment and
prevention of disease.

311213 Medical laboratory technician Performs routine medical laboratory tests and operates diagnostic
laboratory equipment under the supervision of Medical Laboratory
Scientists and Pathologists.

 (continued)

53

Table A2.1 (continued): Health and community services occupations: ANZSCO description
ANZSCO
code

Occupation title Description

311299 Medical technicians n.ec This occupation group covers Medical Technicians not elsewhere
classified. Occupations in this group include:

Audiometrist Mortuary Technician
Dialysis Technician Perfusionist
Electroencephalographic Technician Renal Technician
Neurophysiological Technician Sleep Technician
Orthotic and Prosthetic Technician

423312 Nursing support worker Assists registered nurses in hospitals, nursing homes and other health
care facilities, in the provision of patient care.

251312 Occupational health and safety
officer

Develops, implements and evaluates policies and programs to ensure safe
and healthy working conditions, and assists injured staff through the
workers' compensation and rehabilitation process.

311214 Operating theatre technician Prepares and maintains an operating theatre and its equipment, assists the
surgical team during operations and provides support to patients in the
recovery room.

399913 Optical dispenser Interprets optical prescriptions, and fits and services optical appliances
such as spectacle frames and lenses. Registration or licensing may be
required.

399914 Optical mechanic Operates machines to grind, polish and surface optical lenses to meet
prescription requirements, and fits lenses to spectacle frames.

423313 Personal care assistant Assists with the care of patients in a range of health care facilities, or in the
client's home.

311215 Pharmacy technician Fills and labels patients' prescriptions under the supervision of a
Pharmacist. May record details of, place orders for, take stock of, and store
medications and medical supplies and deliver them to patients.

Community services occupations

Child and youth services workers

134111 Child care centre manager Directs the activities of a child care centre or service.

421111 Child care worker Provides care and supervision for children in programs such as long day
care and occasional care in child care centres, hospitals and educational
centres.

423411 Child or youth residential care
assistant

Provides care and supervision for children in correctional services
institutions.

241111 Early childhood (pre-primary school)
Teacher

Teaches the basics of numeracy, literacy, music, art and literature to
students at pre-primary schools and promotes students' social, emotional,
intellectual and physical development.

421112 Family day care worker Provides care and supervision for babies and children, usually in worker's
own home, under local government or community-based schemes.

423412 Hostel parent Operates residential child care establishments, which provide home
environments for children.

421113 Nanny Assists parents in the provision of on going care and supervision for babies
and children, usually in the child's home.

421114 Out-of-school-hours care worker Provides care for school age children in an out-of-school-hours care
program.

422115 Pre-school aide Provides care and supervision for children at pre-school centres under the
direction of pre-school teachers.

272115 Student counsellor Provides information and assistance to students, parents and teachers
about a wide range of matters such as students' personal problems,
learning difficulties and special requirements.

411716 Youth worker Assists young people as individuals or groups to solve social, emotional
and financial problems in an agency framework.

 (continued)

54

Table A2.1 (continued): Health and community services occupations: ANZSCO description
ANZSCO
code

Occupation title Description

Family services workers

272113 Family and marriage counsellor Assists individuals, couples or families with marriage or relationship
difficulties.

411713 Family support worker Assists the work of social and welfare workers by providing services and
support to families.

272613 Welfare worker Assists individuals, families and groups with social, emotional and financial
difficulties to improve quality of life by educating and supporting them and
working towards change in their social environment.

Disability workers

411712 Disabilities services officer Works in a range of adult service units, which provide education and
community access to people with intellectual, physical, social and
emotional disabilities.

422112 Integration aide Assists children with developmental disabilities in mainstream schools.

272114 Rehabilitation counsellor Assists physically, mentally and socially disadvantaged people to re-
integrate into work and the community.

241511 Special needs teacher Teaches primary and secondary school students with particular learning
difficulties and promotes students' social, emotional, intellectual and
physical development.

241512 Teacher of the hearing-impaired Teaches academic and living skills to hearing-impaired students and
promotes students' social, emotional, intellectual and physical
development.

241513 Teacher of the sight-impaired Teaches academic and living skills to sight-impaired students and
promotes students' social, emotional, intellectual and physical
development.

241599 Special education teacher n.e.c. This occupation group covers special education teachers not elsewhere
classified.

Aged and disabled care workers

423111 Aged or disabled person carer Provides general household assistance, emotional support, care and
companionship for aged or disabled people in their homes.

411715 Residential care officer Provides care and supervision for children or disabled persons in group
housing or government institutions.

Other community services workers

422111

Aboriginal and Torres Strait Islander
education worker

Assists Aboriginal and Torres Strait Islander students in their education,
provides feedback to parents or guardians and teachers about students'
progress, and liaises with educational bodies, government agencies and
committees.

411711 Community worker Facilitates community development initiatives and collective solutions
within a community to address issues, needs and problems.

411714 Parole or probation officer Supervises parolees who have been placed on probation by court order or
released conditionally from corrective service institutions.

423413 Refuge worker Provides services and support to people seeking assistance in refuges.

249311 Teacher of English to speakers of
other languages

Teaches classes in English to students whose first language is a language
other than English.

134214 Welfare centre manager Plans, organises, directs, controls and coordinates a centre, program or
project concerned with social welfare support.

Source: ABS 2008c. 1220.0 – Australian and New Zealand Standard Classification of Occupations, 2006.

55

Appendix 3: Australian and New Zealand
Standard Industry Classification (ANZSIC):
Division Q: health care and social assistance

Table A3.1: Health care and social assistance industries: ANZSIC description
ANZSIC
Code

Health and social
assistance industry Description

 Health

8401 Hospitals (except
psychiatric hospitals)

This class consists of units of hospitals (except psychiatric hospitals) mainly engaged in
providing facilities and services such as diagnostic, medical or surgical services as well
as continuous in-patient medical care in specialised accommodation. Also included are
units providing both hospital facilities and training of medical and nursing staff.
Primary activities

Children’s hospital
Day hospital
Ear, nose and throat hospital
Eye hospital
General hospital
Hospital (except psychiatric or veterinary hospitals)
Infectious diseases hospital (including human quarantine stations)
Maternity hospital
Obstetric hospital
Women’s hospital

Exclusions/References
Units mainly engaged in:

− operating psychiatric hospitals are included in Class 8402 Psychiatric Hospitals
− providing aged care residential facilities are included in Class 8601 Aged Care
− providing outpatient dental hospital facilities are included in Class 8531 Dental

Services, and
− operating veterinary hospitals are included in Class 6970 Veterinary Services.

8402 Psychiatric hospitals This class consists of units of psychiatric hospitals mainly engaged in providing services

for patients with psychiatric, mental or behavioural disorders. Also included are units
providing both psychiatric hospital facilities and training of medical and nursing staff.
Primary activities

Psychiatric hospital
Exclusions/References

– Units mainly engaged in the independent practice of psychiatry are included in
Class 8512 Specialist Medical Services.

8511 General practice
medical services

This class consists of units mainly engaged in the independent practice of general
medicine. These units consist of registered medical practitioners who generally
operate private or group practices in medical clinics or centres.
Primary activities

Flying doctor service
General medical practitioner service
General practice medical clinic service
Rural general medical practice service

Exclusions/References
Units mainly engaged in:

− operating hospitals are included in Class 8401 Hospitals (Except Psychiatric
Hospitals), and

− providing services of specialist medical practitioners are included in Class
8512 Specialist Medical Services.

 (continued)

56

Table A3.1 (continued): Health care and social assistance industries: ANZSIC description
ANZSIC
Code

Health and social
assistance industry Description

 Health

8512 Specialist medical
services

This class consists of units mainly engaged in the independent practice of specialised
medicine, other than pathology and diagnostic imaging services. These units consist of
specialist medical practitioners who generally operate private or group practices in
medical clinics or centres.
Primary activities

Allergy specialist service
Anaesthetist service
Dermatology service
Ear, nose and throat specialist service
Gynaecology service
Hair transplant service (by registered medical practitioner)
Neurology service
Obstetrics service
Ophthalmology service
Orthopaedic specialist service
Paediatric service
Psychiatry service
Rheumatology service
Specialist medical clinic service
Specialist medical practitioner service n.e.c.
Specialist surgical service
Thoracic specialist service
Urology service

Exclusions/References
Units mainly engaged in:

− providing pathology or diagnostic imaging services are included in Class 8520
Pathology and Diagnostic Imaging Services

− operating hospitals are included in Class 8401 Hospitals (Except Psychiatric
Hospitals)

− providing services of registered general practice medical practitioners are
included in Class 8511 General Practice Medical Services, and

− providing non-medical hair restoration services are included in Class 9511
Hairdressing and Beauty Services.

8520 Pathology and

diagnostic imaging
services

This class consists of units mainly engaged in the provision of pathology laboratory or
diagnostic imaging services such as analytical services including body fluid analysis,
ultrasound or x-ray services.
Primary activities

Diagnostic imaging service
Medical laboratory service
Pathology laboratory service
X-ray clinic service

Exclusions/References
− Units mainly engaged in providing chemical testing and analysis services

(other than pathology services) are included in Class 6925 Scientific Testing
and Analysis Services.

 (continued)

57

Table A3.1 (continued): Health care and social assistance industries: ANZSIC description
ANZSIC
Code

Health and social
assistance industry Description

 Health

8531 Dental services This class consists of units mainly engaged in the practice of general or specialised
dentistry. These units consist of registered dentists who generally operate private or
group practices. Also included are dental hospitals providing outpatient services only.
Primary activities

Conservative dental service
Dental hospital (outpatient)
Dental practice service
Dental practitioner service
Dental surgery service
Endodontic service
Oral pathology service
Oral surgery service
Orthodontic service
Paedodontic service
Periodontic service
Prosthodontic service

Exclusions/References
Units mainly engaged in:

− providing dental hygiene services are included in Class 8539 Other Allied
Health Services, and

− the manufacture and repair of dentures are included in Class 2412 Medical
and Surgical Equipment Manufacturing.

8532 Optometry and optical

dispensing
This class consists of units of registered optometrists mainly engaged in testing sight,
diagnosing sight defects or in prescribing or dispensing spectacles or contact lenses
on prescription.
Primary activities

Contact lens dispensing
Eye testing (optometrist)
Optical dispensing
Optician service
Orthoptic service
Spectacles dispensing

Exclusions/References
Units mainly engaged in:

− manufacturing ophthalmic articles or spectacle frames or in grinding spectacle
lenses are included in Class 2411 Photographic, Optical and Ophthalmic
Equipment Manufacturing, and

− providing ophthalmic specialist services are included in Class 8512 Specialist
Medical Services.

8533 Physiotherapy

services
This class consists of units of physiotherapists mainly engaged in providing
assessment, diagnosis, treatment (such as manipulation, massage and therapeutic
exercise) and help in preventing disorders of human movement.
Primary activities

Physiotherapy service

8534 Chiropractic and

osteopathic services
This class consists of units of chiropractors mainly engaged in manual adjustment of
the spinal column as a method of healing to remove nerve interference. Also included
are units of osteopaths mainly engaged in massage and manipulation as a system of
healing or treatment.
Primary activities

Chiropractic service
Osteopathic service

 (continued)

58

Table A3.1 (continued): Health care and social assistance industries: ANZSIC description
ANZSIC
Code

Health and social
assistance industry Description

 Health

8539 Other allied health
services

This class consists of units mainly engaged in providing allied health care services not
elsewhere classified. These units consist of independent allied health practitioners not
elsewhere classified mainly engaged in providing health care and treatment services.
Primary activities

Acupuncture service
Aromatherapy service
Audiology service
Clinical psychology service
Dental hygiene service
Dietician service
Hearing aid dispensing
Herbalist service
Homoeopathic service
Hydropathic service
Midwifery service
Naturopathic service
Nursing service
Occupational therapy service
Podiatry service
Speech pathology service
Therapeutic massage service

Exclusions/References
Units mainly engaged in:

− providing medical services are included in either Class 8511 General Practice
Medical Services or Class 8512 Specialist Medical Services, and

− operating weight loss clinics are included in Class 9512 Diet and Weight
Reduction Centre Operation.

8591 Ambulance services This class consists of units mainly engaged in transporting patients by ground or air in
conjunction with medical care.
Primary activities

Aerial ambulance service
Ambulance service

8599 Other health care
services, n.e.c.

This class consists of units mainly engaged in providing health care services not
elsewhere classified.
Primary activities

Blood bank operation
Health assessment service
Health care service n.e.c.

Exclusions/References
− Units mainly engaged in operating health farms which provide mainly

accommodation are included in Class 4400 Accommodation.

 Social Assistance
8601 Aged care residential

services
This class consists of units mainly engaged in providing residential aged care
combined with either nursing, supervisory or other types of care as required (including
medical).
Primary activities

Accommodation for the aged operation
Aged care hostel operation
Nursing home operation
Residential care for the aged operation

 (continued)

59

Table A3.1 (continued): Health care and social assistance industries: ANZSIC description
ANZSIC
Code

Health and social
assistance industry Description

 Social Assistance

8609 Other residential care
services

This class consists of units mainly engaged in providing residential care (except aged
care) combined with either nursing, supervisory or other types of care as required
(including medical).
Primary activities

Children’s home operation
Community mental health hostel
Crisis care accommodation operation
Home for the disadvantaged operation n.e.c.
Hospice operation
Residential refuge operation
Respite residential care operation

Exclusions/References
Units mainly engaged in:

− providing aged care residential services are included in Class 8601 Aged Care
Residential Services, and

− providing juvenile corrective services are included in Class 7714 Correctional
and Detention Services.

8710 Child care services This class consists of units mainly engaged in providing day care of infants or children.

Primary activities
Before and/or after school care service
Child care service
Childminding service
Children’s nursery operation (except preschool education)
Family day care service

Exclusions/References
Units mainly engaged in:

− providing accredited preschool education are included in Class 8010
Preschool Education, and

− operating a children’s home are included in Class 8609 Other Residential Care
Services

8790 Other social

assistance services
This class consists of units mainly engaged in providing a wide variety of social
support services directly to their clients. These services do not include accommodation
services, except on a short stay basis.
Primary activities

Adoption service
Adult day care centre operation
Aged care assistance service
Alcoholics anonymous operation
Disabilities assistance service
Marriage guidance service
Operation of soup kitchen (including mobile)
Welfare counselling service
Youth welfare service

Exclusions/References
− Units mainly engaged in raising funds for welfare purposes are included in

Class 9559 Other Interest Group Services n.e.c.

Source: ABS 2008b. 1292.0 – Australian and New Zealand Standard Industrial Classification, 2006.

60

Appendix 4: Additional tables

Table A4.1: Persons employed in health and community services occupations: number per 100,000
population, Australia, 1996, 2001 and 2006

 Number per 100,000 population
Change in number per 100,000

population

Occupation 1996 2001 2006
Between 1996

and 2001
Between 2001

and 2006

Health 2,187 2,301 2,649 114 348
Medical practitioners 251 267 275 15 9

Generalist medical practitioners 159 164 171 6 7
Surgeons 16 17 19 1 2
Other specialists 65 65 66 –1 2
Other medical practitioners 1 2 9 1 8
Medical administrators 10 19 9 9 –10

Medical imaging workers 36 42 51 7 9
Dental workers 127 133 143 6 10
Nursing workers 1,034 998 1,073 –36 75

Registered nurses 900 898 979 –2 82
Registered nurses, clinical 778 772 838 –6 66
Midwives 60 60 59 — –1
Nurse educators and researchers 11 14 18 2 5
Nurse managers and clinical
directors 51 52 64 1 12

Enrolled nurses 134 100 94 –34 –7
Pharmacists 67 72 74 4 2
Allied health workers 220 263 315 43 52
Complementary therapists 37 56 79 19 23
Aboriginal and Torres Strait Islander
health workers 4 5 5 1 —

Other health workers 410 465 634 55 169

Community services 965 1,118 1,422 153 304
Child and youth services workers 470 491 570 20 80
Family services workers 47 60 70 13 10
Disability workers 108 152 184 45 31
Aged and/or disabled care workers 202 281 392 79 111
Other community services workers 93 96 159 2 64
Child care centre managers 39 33 39 –6 6
Welfare centre managers 5 4 7 –1 2
Total health and community services 3,152 3,419 4,071 267 652

Source: ABS, Census of Population and Housing, 1996, 2001 and 2006 (data available from ABS on request).

61

Table A4.2: Persons employed in health and social assistance industries: number per 100,000
population, Australia, 1996, 2001 and 2006

 Number per 100,000 population
Change in number per 100,000

population

Industry 1996 2001 2006
Between 1996

and 2001
Between 2001

and 2006

Health care and social assistance
Health care 2,159 2,214 2,548 56 334

Hospitals (except psychiatric hospitals) 1,215 1,098 1,458 –117 360

Psychiatric hospitals 46 12 10 –34 –2
General practice medical services 313 321 322 8 1
Specialist medical services 114 127 99 13 –27
Pathology and diagnostic imaging 59 81 139 22 58
Dental services 136 152 155 16 4
Optometry and optical dispensing 45 48 52 3 4
Physiotherapy services 37 43 49 7 6
Chiropractic and osteopathic services 24 26 31 2 5
Ambulance services 39 44 54 5 10
Other health care n.f.d. 131 262 178 131 –84

Social assistance 1,783 1,898 1,905 115 7
Residential care services(a) 663 530 690 –133 159
Child care services 363 332 358 –31 27
Other health care and social assistance(b) 679 735 709 56 –26
Social assistance n.f.d. 78 301 148 223 –153

Total health care and social assistance 3,942 4,112 4,453 170 341

a) Consists of the ANZSIC 2006 edition categories of: residential aged care, other residential care and other residential care n.f.d. These
categories, collectively, are a close approximation to the combined ANZSIC 1993 edition categories of: accommodation for the aged,
nursing homes and residential care services, n.e.c. See Appendix 1 for more information.

b) Consists of the ANZSIC 2006 edition categories of: other social assistance, other health care services, other allied health and Allied
health n.f.d. These categories, collectively, are a close approximation to the combined ANZSIC 1993 edition categories of: community
health centres, non-residential care services n.e.c. and health services, n.e.c. See Appendix 1 for more information.

Source: ABS, Census of Population and Housing, 1996, 2001 and 2006 (data available from ABS on request).

62

Table A4.3: Persons employed in health and community services industries: number and number
per 100,000 population, states and territories, 2001 and 2006

 NSW Vic Qld WA SA Tas ACT NT Australia
 Number of workers
Total health occupations

2001 144,409 114,362 83,087 43,746 38,839 10,922 6,928 4,376 446,722
2006 175,390 142,347 103,074 53,550 47,546 12,982 8,574 4,877 548,379

Total community services occupations
2001 64,589 56,983 43,089 20,463 18,336 5,938 4,727 2,867 217,018
2006 87,945 74,946 59,089 28,439 25,787 8,332 5,845 3,827 294,237

Total health and community services occupations
2001 208,998 171,345 126,176 64,209 57,175 16,860 11,655 7,243 663,740
2006 263,335 217,293 162,163 81,989 73,333 21,314 14,419 8,704 842,615

 Number per 100,000 population
Total health occupations

2001 2,196 2,380 2,290 2,301 2,569 2,315 2,170 2,213 2,301
2006 2,573 2,777 2,520 2,600 3,032 2,650 2,566 2,315 2,649

Total community services occupations
2001 982 1,186 1,187 1,076 1,213 1,259 1,480 1,450 1,118
2006 1,290 1,462 1,444 1,381 1,645 1,701 1,749 1,817 1,422

Total health and community services occupations
2001 3,179 3,566 3,477 3,377 3,782 3,574 3,650 3,662 3,419
2006 3,863 4,239 3,964 3,981 4,677 4,350 4,316 4,132 4,071

Australian population
2001 6,575,217 4,804,726 3,628,946 1,901,159 1,511,728 471,795 319,317 197,768 19,413,240
2006 6,816,087 5,126,540 4,090,908 2,059,381 1,567,888 489,951 334,119 210,627 20,697,880

Source: ABS, Census of Population and Housing, 2001 and 2006 (data available from ABS on request).

63

Table A4.4: Persons employed in health and community services industries: number and number
per 100,000 population, states and territories, 2001 and 2006

Major cities Inner regional Outer regional Remote Very remote Australia(a)

 Number of workers
Total health occupations

2001 310,336 87,947 39,129 5,646 3,079 446,137
2006 393,406 103,459 42,501 5,823 2,350 548,384

Total community services occupations
2001 139,472 49,036 22,982 3,680 2,236 217,406
2006 197,242 62,870 28,304 4,483 2,890 294,231

Total health and community services occupations
2001 449,808 136,983 62,111 9,326 5,315 663,543
2006 588,734 166,329 70,805 10,306 5,240 842,615

 Number per 100,000 population
Total health occupations

2001 2,411 2,185 1,943 1,741 1,725 2,298
2006 2,777 2,536 2,166 1,827 1,379 2,649

Total community services occupations
2001 1,084 1,218 1,141 1,135 1,252 1,120
2006 1,392 1,541 1,443 1,407 1,696 1,422

Total health and community services occupations
2001 3,495 3,403 3,084 2,875 2,977 3,418
2006 4,155 4,076 3,609 3,234 3,076 4,071

Australian population
2001 12,870,843 4,025,689 2,013,837 324,329 178,542 19,413,240
2006 14,167,961 4,080,202 1,961,849 318,721 170,375 20,697,880

(a) Includes Migratory.

Source: ABS, Census of Population and Housing, 2001 and 2006 (data available from ABS on request)

Table A4.5: Persons employed in health and community services occupations: age group by sex,
2001 and 2006

 Age group

 <25 25–34 35–44 45–54 55–64 65+ Total
 Health occupations

Male 2001 5,914 25,343 32,291 28,440 14,130 4,834 110,952
 2006 6,915 27,707 34,916 36,358 20,989 6,481 133,366

Female 2001 27,697 79,936 103,375 90,815 30,635 3,269 335,727
 2006 35,005 89,649 108,424 121,528 54,324 6,078 415,008

Total 2001 33,611 105,279 135,666 119,255 44,765 8,103 446,679
 2006 41,920 117,356 143,340 157,886 75,313 12,559 548,374

 Community services occupations
Male 2001 3,129 5,960 7,179 7,082 3,007 487 26,844
 2006 4,507 7,381 8,526 10,073 6,301 1,043 37,831

Female 2001 29,181 40,437 51,139 50,482 17,259 1,714 190,212
 2006 36,065 48,872 61,360 71,743 34,949 3,416 256,405

Total 2001 32,310 46,397 58,318 57,564 20,266 2,201 217,056
 2006 40,572 56,253 69,886 81,816 41,250 4,459 294,236

Source: ABS, Census of Population and Housing, 2001 and 2006 (data available from ABS on request).

64

Table A4.6: Persons employed in health and community services occupations: states and territories,
2006

Occupation NSW Vic Qld WA SA Tas ACT NT Australia

Health 175,390 142,347 103,074 53,550 47,546 12,982 8,574 4,877 548,384

Medical practitioners 19,190 14,386 10,420 5,223 4,853 1,329 1,054 559 57,019
Generalist medical
practitioners 12,103 8,975 6,614 3,081 2,819 853 617 389 35,453
Internal medicine specialists 1,216 889 596 359 352 71 70 39 3,594
Surgeons 1,277 1,007 715 378 343 86 70 26 3,904
Other specialists 3,330 2,602 1,831 1,020 912 224 177 65 10,161
Other medical practitioners 685 411 287 214 221 55 57 17 1,950
Medical administrators 579 502 377 164 206 40 63 23 1,954

Medical imaging workers 3,671 2,464 1,955 987 893 242 200 69 10,477
Dental workers 9,427 6,818 6,224 3,230 2,583 584 538 213 29,624
Nursing workers 70,366 59,520 40,503 20,431 20,495 5,705 3,053 2,045 222,133

Registered nurses 64,040 54,913 37,544 18,680 17,581 5,273 2,804 1,888 202,735
Registered nurses, clinical 54,784 46,880 32,655 15,801 14,997 4,488 2,345 1,551 173,499
Midwives 3,535 3,195 2,161 1,398 1,200 342 228 176 12,236
Nurse educators and
researchers 1,308 1,010 574 386 296 89 51 32 3,760

Nurse managers and clinical
directors 4,413 3,828 2,154 1,095 1,088 354 180 129 13,240

Enrolled nurses 6,326 4,607 2,959 1,751 2,914 432 249 157 19,398
Pharmacists 4,836 4,132 2,945 1,514 1,155 411 259 85 15,339
Allied health workers 19,669 18,299 11,377 7,138 5,576 1,476 1,250 498 65,284
Complementary therapists 5,243 4,409 3,590 1,315 1,087 326 291 87 16,354
Aboriginal and Torres Strait
Islander health workers 208 59 234 153 107 17 3 226 1,012

Other health workers 40,328 30,588 24,897 12,982 10,287 2,752 1,782 1,011 124,635
Other health services managers 2,452 1,672 929 577 510 140 144 84 6,506

Community services 87,945 74,946 59,089 28,439 25,787 8,332 5,845 3,827 294,231
Child and youth services 38,057 27,805 26,554 9,830 9,031 2,533 2,777 1,436 118,036

Family services 5,094 4,039 1,904 1,329 1,015 516 378 243 14,515

Disability workers 11,330 11,169 6,822 4,261 2,576 771 642 484 38,058

Aged and/or disabled care 20,308 22,573 15,395 8,303 9,302 3,427 1,171 648 81,130

Other community services 10,316 7,201 5,905 3,945 3,239 883 652 871 33,012

Child care centre managers 2,369 1,811 2,282 662 539 158 184 119 8,126

Welfare centre managers 471 348 227 109 85 44 41 26 1,354

Total health and community
services 263,335 217,293 162,163 81,989 73,333 21,314 14,419 8,704 842,615

All other occupations 2,621,14 2,036,82 1,648,551 846,945 611,597 181,788 161,089 77,725 8,185,671
Total 2,909,44 2,274,44 1,824,999 936,129 689,897 204,738 176,286 87,180 9,103,122

Source: ABS, Census of Population and Housing, 2006 (data available from ABS on request).

65

Table A4.7: Persons employed in health and community services occupations: Remoteness Areas,
2006

Occupation
Major
cities

Inner
regional

Outer
regional Remote

Very
remote Australia(a)

Health 393,406 103,459 42,501 5,823 2,350 548,383

Medical practitioners 45,965 7,508 2,907 435 120 57,019

Generalist medical practitioners 27,828 5,020 2,116 339 99 35,453
Internal medicine specialists 3,099 343 127 15 6 3,594

Surgeons 3,228 498 158 18 — 3,904

Other specialists 8,674 1,120 327 26 3 10,161

Other medical practitioners 1,668 205 61 8 — 1,950

Medical administrators 1,468 322 118 29 12 1,954

Medical imaging workers 8,239 1,619 542 49 9 10,477

Dental workers 22,566 4,836 1,954 190 35 29,624

Nursing workers 149,944 48,034 19,930 2,730 1,133 222,133

Registered nurses, 138,543 43,096 17,390 2,383 1,003 202,735

Registered clinical nurses 118,201 37,229 14,969 1,991 838 173,499

Midwives 8,222 2,597 1,149 168 72 12,236

Nurse educators and researchers 2,991 535 185 29 6 3,760

Nurse managers and clinical directors 9,129 2,735 1,087 195 87 13,240

Enrolled nurses 11,401 4,938 2,540 347 130 19,398

Pharmacists 11,898 2,317 970 106 26 15,339

Allied health workers 50,151 10,455 3,951 514 109 65,284

Complementary therapists 11,572 3,364 1,226 126 18 16,354

Aboriginal and Torres Strait Islander health
workers 172 150 201 160 324 1,012

Other health workers 88,417 23,819 10,274 1,424 546 124,635

Other health services managers 4,482 1,357 546 89 30 6,506

Community services 195,328 62,870 28,304 4,483 2,890 294,231

Child and youth services 81,659 22,796 10,765 1,763 922 118,036

Family services 9,199 3,417 1,432 273 172 14,515

Disability workers 24,849 8,873 3,572 541 179 38,058

Aged and/or disabled care workers 51,090 19,967 8,471 980 505 81,130

Other community services workers 21,807 6,120 3,222 789 1,031 33,012

Child care centre managers 5,788 1,407 738 122 69 8,126

Welfare centre managers 936 290 104 15 12 1,354

Total health and community services 588,734 166,329 70,805 10,306 5,240 842,615

(a) Includes Migratory.

Source: ABS, Census of Population and Housing, 2006 (data available from ABS on request).

66

Appendix 5: Tables available from the
AIHW website

In addition to the tables in this publication, more detailed tabulations from the 2006 Census
are published on the AIHW website: <www.aihw.gov.au>
1. General characteristics
Table 1.1 Persons employed in health and community services occupations: occupation

(6-digit ANZSCO), age group by sex, 2006
Table 1.2 Persons employed in health and community services occupations: occupation

(6-digit ANZSCO), weekly hours worked (in ranges) by sex, 2006
Table 1.3 Persons employed in health and community services occupations: occupation

(6-digit ANZSCO) by Indigenous status, 2006
Table 1.4 Indigenous persons employed in health and community services occupations:

occupation (6-digit ANZSCO) by average age, 2006
Table 1.5 Indigenous persons employed in health and community services occupations:

occupation (6-digit ANZSCO) average weekly hours worked, 2006
Table 1.6 Persons employed in health and community services occupations who reported

a post-school qualification: occupation (6-digit ANZSCO), qualification level,
2006

Table 1.7 Persons employed in health and community services occupations who reported
a post-school qualification in a health and community services related field:,
field of study of qualification, 2006

Table 1.8 Persons employed in health and community services occupations: occupation
(6-digit ANZSCO), weekly income (in ranges), 2006

2. State and territory
Table 2.1 Persons employed in health and community services occupations: occupation

(6-digit ANZSCO), birthplace, states and territories, 2006
Table 2.2 Persons employed in health and community services occupations: occupation

(6-digit ANZSCO), age group by sex, states and territories, 2006
Table 2.3 Persons employed in health and community services occupations: occupation

(6-digit ANZSCO), average age, states and territories, 2006
Table 2.4 Indigenous persons employed in health and community services occupations:

occupation (3-digit ANZSCO), weekly hours worked (in ranges) by sex, states
and territories, 2006

Table 2.5 Indigenous persons employed in health and community services occupations:
occupation (3-digit ANZSCO), age group, states and territories, 2006

Table 2.6 Persons employed in health and social assistance industries: sex, states and
territories, 2006

Table 2.7 Persons employed in health and community services occupations: occupation
(6-digit ANZSCO): industry, states and territories, 2006

67

3. Remoteness Area
Table 3.1 Persons employed in health and community services occupations: occupation

(6-digit ANZSCO), birthplace, Remoteness Areas, 2006
Table 3.2 Persons employed in health and community services occupations: occupation

(6-digit ANZSCO), age group, Remoteness Areas, 2006
Table 3.3 Persons employed in health and community services occupations: occupation

(6-digit ANZSCO), sex, Remoteness Areas, 2006
Table 3.4 Persons employed in health and social assistance industries: age group,

Remoteness Areas, 2006

4. State and territory by Remoteness Area
Table 4.1 Persons employed in health and community services occupations: occupation

(6-digit ANZSCO), states and territories by Remoteness Areas, 2006

68

References

Australian Bureau of Statistics (ABS) 2008a. 4713.0 - Population Characteristics, Aboriginal
and Torres Strait Islander Australians, 2006.

ABS 2008b. 1292.0 – Australian and New Zealand Standard Industrial Classification, 2006.
ABS 2008c. 1220.0 – Australian and New Zealand Standard Classification of Occupations,
2006.
ABS 2008d. 1216.0 – Statistical Geography Volume 1 (ASGC), 2006.
ABS 2008e. 1272.0 – Australian Standard Classification of Education, 2001.
Australian Institute of Health and Welfare (AIHW) 2001. Health and community services
labour force 1996. Cat. no. HWL 19. Canberra: AIHW (National Health Labour Force Series
no. 19).

AIHW 2003. Health and community services labour force 2001. AIHW cat. no. HWL 27 and
ABS cat. no. 8936.0. Canberra: AIHW (National Health Labour Force Series no. 27).

69

List of tables

Table 2.1: Persons employed in health occupations: Australia, 1996, 2001 and 20064
Table 2.2: Persons employed in community services occupations: Australia, 1996, 2001 and

2006...6
Table 2.3: Persons employed in health and social assistance industries: Australia, 1996, 2001

and 2006 ...9
Table 3.1: Persons employed in health occupations: industry of employment, 200614
Table 3.2: Persons employed in community services occupations: industry of employment,

2006...15
Table 3.3: Persons employed in health and community services occupations: country of birth,

2006...16
Table 3.4: Persons employed in health and community services occupations: Indigenous

status, 2001 and 2006. ...19
Table 3.5: Indigenous persons employed in health and community services occupations:

selected characteristics, 2006 ...21
Table 3.6: Persons employed in health and community services occupations: weekly hours

worked, per cent distribution and average, 2006 ...22
Table 3.7: Persons employed in health and community services occupations who reported

having a completed post-school qualification, highest level of qualification, 200624
Table 3.8: All persons aged 15 years and over with a non-school qualification in a field

related to health or community services: field of study by labour force status, 200626
Table 3.9: Medical practitioners: selected characteristics, 2006..27
Table 3.10: Medical imaging workers: selected characteristics, 2006 ..29
Table 3.11: Dental workers: selected characteristics, 2006 ..30
Table 3.12: Nursing workers: selected characteristics, 2006 ...31
Table 3.13: Pharmacist workers: selected characteristics, 2006 ..32
Table 3.14: Allied health workers: selected characteristics, 2006...33
Table 3.15: Complementary health workers: selected characteristics, 2006 ...34
Table 3.16: Other health workers: selected characteristics, 2006..35
Table 3.17: Child and youth services workers: selected characteristics, 2006..37
Table 3.18: Family services workers: selected characteristics, 2006...37
Table 3.19: Disability services workers and aged and/or disabled care workers:

selected characteristics, 2006 ...38
Table 3.20: Other community services workers: selected characteristics, 200639
Table 4.1: Persons employed in health and community services occupations: number per

100,000 population, states and territories, 2006..41
Table 4.2: Persons employed in health and community services occupations: number per

100,000 population, Remoteness Areas, 2006 ...42

70

Table A2.1: Health and community services occupations: ANZSCO description47
Table A3.1: Health care and social assistance industries: ANZSIC description55
Table A4.1: Persons employed in health and community services occupations: number per

100,000 population, Australia, 1996, 2001 and 2006...60
Table A4.2: Persons employed in health and social assistance industries: number per 100,000

population, Australia, 1996, 2001 and 2006...61
Table A4.3: Persons employed in health and community services industries: number and

number per 100,000 population, states and territories, 2001 and 2006..................................62
Table A4.4: Persons employed in health and community services industries: number and

number per 100,000 population, states and territories, 2001 and 2006..................................63
Table A4.5: Persons employed in health and community services occupations: age group by

sex, 2001 and 2006...63
Table A4.6: Persons employed in health and community services occupations: states and

territories, 2006..64
Table A4.7: Persons employed in health and community services occupations: Remoteness

Areas, 2006...65

71

List of figures

Figure 1.1: Health and community services occupations and associated industries................................3
Figure 2.1: Persons employed in health occupations: number of workers per 100,000

population, Australia, 1996, 2001 and 2006...4
Figure 2.2: Persons employed in community services occupations: number per 100,000

population, Australia, 1996, 2001 and 2006...7
Figure 2.3: Persons employed in selected health industries: number per 100,000

population, Australia, 1996, 2001 and 2006...8
Figure 2.4: Persons employed in social assistance industries: number per 100,000 population,

Australia, 1996, 2001 and 2006 ..10
Figure 2.5: Persons employed in health and community services occupations: number of

workers per 100,000 population, states and territories, 2001 and 200611
Figure 2.6: Persons employed in health and community services occupations: number per

100,000 population by Remoteness Areas, 2001 and 2006 ..12
Figure 3.1: Persons employed in health occupations: age group by sex, 2001 and 2006........................18
Figure 3.2: Persons employed in community services occupations: age group by sex,

2001 and 2006 ..18
Figure 3.3: Persons employed in health and community services occupations: total hours

worked per week by sex, 2006 ..23

	Health and community services labour force 2006
	Preliminary material

	Title and verso pages

	Contents
	Acknowledgments
	Symbols and other usages
	Summary

	Body section

	1 Introduction
	1.1 Report structure
	1.2 Classification of census occupation data
	1.3 Census counts
	1.4 Scope of this report

	2 Overview of health and community services occupations and related industries
	2.1 Size and mix of occupations
	2.1.1 Health workers
	2.1.2 Community services workers

	2.2 Size and mix of industries
	2.3 Geographic comparison of workers
	2.3.1 States and territories
	2.3.2 Remoteness Areas

	3 Characteristics of health and community services workers
	3.1 Characteristics in detail
	3.1.1 Industry of health and community services workers
	3.1.2 Demographics of workers
	3.1.3 Indigenous health and community services workers
	3.1.4 Hours worked
	3.1.5 Highest qualification

	3.2 Health occupations
	3.2.1 Medical practitioners
	3.2.2 Medical imaging workers
	3.2.3 Dental workers
	3.2.4 Nursing workers
	3.2.5 Pharmacists
	3.2.6 Allied health workers
	3.2.7 Complementary therapies workers
	3.2.8 Other health workers

	3.3 Community services occupations
	3.3.1 Child and youth services workers
	3.3.2 Family services workers
	3.3.3 Disability services workers and aged or disabled care workers
	3.3.4 Other community services workers

	4. Geographic distribution
	4.1 States and territories
	4.1.1 Health workers
	4.1.2 Community services workers

	4.2 Remoteness Areas
	4.2.1 Health workers
	4.2.2 Community services workers

	End matter

	Appendixes

	Appendix 1: Explanatory notes
	A1.1 Scope
	A1.2 Occupation
	A1.3 Industry
	A1.4 Qualifications
	A1.5 Region
	A1.6 Counts

	Appendix 2: Australian and New Zealand Standard Classification of Occupations (ANZSCO) codes used in this report
	Appendix 3: Australian and New Zealand Standard Industry Classification (ANZSIC): Division Q: health care and social assistance
	Appendix 4: Additional tables
	Appendix 5: Tables available from the AIHW website

	References
	List of tables
	List of figures

