

Australian Social Trends

USING STATISTICS TO PAINT A PICTURE OF AUSTRALIAN SOCIETY

Dr Paul Jelfs,
Assistant Statistician, Health Information and Social Analysis Branch, ABS

Australian Social Trends on the ABS website

- Editions of AST from 1994
- Social indicators: national, state & territory time series data cubes
- Hyperlinked cumulative topic index
- 2008 seminar series slideshows for each state and territory

[Homepage](#)[All articles](#)[Australian Social Trends seminars, 2009](#)[About this Release](#)[Young Australians: casual work and the comforts of their parents' home: ABS \(Media Release\)](#)[Qld and WA are the places to live \(Media Release\)](#)

Australian Social Trends

USING STATISTICS TO PAINT A PICTURE OF AUSTRALIAN SOCIETY

The June issue features articles about transitions in people's living arrangements, as well as how they work and student achievements in maths and science.

LATEST articles

[Relocation across the nation](#)

[Health literacy](#)

[Maths and science students](#)

[Casual employees](#)

[Young people living with their parents](#)

LATEST national and state summary tables

[Population key statistics](#)

[Education and training key statistics](#)

[Other areas of social concern key statistics](#)

SINCE 1994 AUSTRALIAN SOCIAL TRENDS HAS PRESENTED ARTICLES AND KEY STATISTICS ACROSS ALL AREAS OF SOCIAL CONCERN

Population Ageing

- Future population growth and ageing
- Retirement and retirement intentions
- Trends in superannuation coverage

**“POPULATION WILL PASS 30
MILLION BY 2056” - The Age**

**“CLOCK'S TICKING ON SUPER
CONTRIBUTIONS” - AFR**

Proportion of population aged 65 years and over

- **Series A** : high fertility (2.0 per woman) + high level of net migration from overseas (220,000 per year) + high life expectancy (96 years for newborn girls and 94 for newborn boys)
- **Series B** : current fertility (1.8) + medium net migration (180K) + medium life expectancy (girls 88, boys 85)
- **Series C** : low fertility (1.6) + low net migration (140K) + medium life expectancy (girls 88, boys 85)

Older households (65+ years) with income support as their main income

Retirees' main source of personal income — 2007

Average superannuation balances — 2007

(Overall median = \$24,000 and overall mean = \$71,000)

Employment rate vs retirement intentions

Mental Health

Mental Disorder -

'the existence of a clinically recognisable set of symptoms or behaviour associated in most cases with distress and with interference with personal functions'

(ICD-10 Classification of Mental and Behavioural Disorders).

People with a mental illness — 2007

Prevalence of selected mental illness (12 months) — 2007

- Anxiety disorders such as panic disorders, involving tension, stress and nerves.
- Mood disorders such as depression and bi-polar.
- Substance use disorders such as alcohol and drug abuse.

Prevalence of mental illness (12 months), by age - 2007

Severity of mental disorders — 2007

Social Isolation — 2007

Contact with family and friends

Health Literacy

Health literacy -

ability to use & understand health information such as the directions printed on medications

“Health knowledge
declines with age” –
ninemsn

Health literacy skill level

Levels 3, 4 and 5 represent adequate or better health literacy

People with adequate or better health literacy - age and sex

Highest level of education and household income

Young people moving out of the parental home (and back again)

“Young adults remain in nest longer” -
West Australian

Selected living arrangements

Probability of first leaving home by a certain age, people aged 18-34 years

People aged 18-34 who had left home and returned, length of first time away, 2006-07

Main reason first left home (18-34 years)

Reasons for not leaving home/returning home

Couples in Australia

**“MORE COUPLES JUST `LIVE
TOGETHER”** - The Advertiser

Marital status of adults

Marital status of adults – age group

1986

2006

Number of live-in relationships 2006–07

Never partnered people aged 35–64 years — 2006–07

De facto as a step to marriage:

proportion of married couples who lived together before marriage, by decade of marriage

Births to unmarried mothers

Trends in household work

**“MEN PICK UP PACE BUT HOUSE IS
STILL WOMEN’S WORK” - The Australian**

Paid work vs Household work — 2006

Time spent on household work, by sex and age group - 2006

Time spent on selected household tasks 2006

- ***Food preparation and clean up***
Males:3 hours and 25 minutes
- Females:8 hours

- ***Laundry and clothes care***
- Males:35 minutes
- Females:3 hours and 25 minutes

- ***Home maintenance***
- Males:1 hour and 40 minutes
- Females:20 minutes

- ***Child care***
- Males:2 hours and 35 minutes
- Females:6 hours and 55 minutes

- ***Purchasing goods and services***
- Males:4 hours and 25 minutes
- Females:6 hours and 45 minutes

Time spent on household work, by sex and status in employment - 2006

Student achievement in maths and science

*“Teen boys buck trend to outdo girls in
maths, science” – The West Australian, 30 June
2009*

Maths and science scores, 1995-2007

Average scores by sex, 2007

(a) Difference between boys and girls are not significant

Selected countries achievement, year 8 maths and science, 2007

Coming up...

September issue of AST

- Expanding links with Asia
- Childhood overweight and obesity
- Carers
- Multiple job holders
- Work/family balance

Release date 24 September, 2009

Further information

- www.abs.gov.au
Australian Social Trends
ABS catalogue number 4102.0

Linda Fardell

`linda.fardell@abs.gov.au`

Phone: (02) 6252 7187

Dr Paul Jelfs

`paul.jelfs@abs.gov.au`

Phone: (02) 6252 6690