

Commercial-in-Confidence

Projections of dementia prevalence and
incidence in WA: 2010 - 2050

25 March 2010

Report by Access Economics Pty Limited for

Alzheimer's Australia WA

Projections of dementia prevalence and incidence in WA: 2010 - 2050

1 Commercial-in-Confidence

Contents

Executive Summary ... 1

2 Background ... 1

3 Modelling methodology .. 2

4 Detailed modelling results ... 6

4.1 Dementia projections by WA Health/HACC regions ... 7

4.2 Dementia projections by FEDs ... 11

4.3 Dementia projections by SEDs ... 17

4.4 Dementia projections by SLAs ... 33

4.5 Dementia projections by CALD .. 73

5 Mapping of dementia prevalence .. 89

Appendix A ... 101

References .. 103

Charts

Chart 1.1 : ... 7

Chart 3.1 : Estimated dementia prevalence rates in WA .. 2

Chart 3.2 : Estimated age structure of the WA population, 2010 and 2050 4

Chart 4.1 : Dementia prevalence in WA ... 6

Chart 4.2 : Dementia prevalence in 2010, by WA Health/HACC regions 7

Chart 4.3 : Dementia prevalence in 2030, by WA Health/HACC regions 8

Chart 4.4 : Dementia prevalence in 2050, by WA Health/HACC regions 8

Chart 4.5 : Dementia prevalence in 2010, by top 10 FEDs .. 11

Chart 4.6 : Dementia prevalence in 2030, by top 10 FEDs .. 12

Chart 4.7 : Dementia prevalence in 2050, by top 10 FEDs .. 12

Chart 4.8 : Dementia prevalence in 2010, by SEDs ... 17

Chart 4.9 : Dementia prevalence in 2030, by SEDs ... 18

Chart 4.10 : Dementia prevalence in 2050, by SEDs ... 18

Chart 4.11 : Dementia prevalence in 2010, by top 10 SLAs .. 33

Chart 4.12 : Dementia prevalence in 2030, by top 10 SLAs .. 34

Chart 4.13 : Dementia prevalence in 2050, by top 10 SLAs .. 34

Chart 4.14 : Dementia prevalence, by languages (other than English) spoken at home and
Indigenous status .. 74

Chart 4.15 : Dementia incidence, by languages (other than English) spoken at home and
Indigenous status .. 74

Projections of dementia prevalence and incidence in WA: 2010 - 2050

2 Commercial-in-Confidence

Tables

Table 3.2 : Relative risk of mortality associated with dementia.. 4

Table 4.2 : Percentage change in dementia prevalence and WA population per decade 6

Table 4.3 : Prevalence projections, by WA Health/HACC regions ... 9

Table 4.4 : Incidence projections, by WA Health/HACC regions ... 10

Table 4.5 : Prevalence projections, by FEDs ... 13

Table 4.6 : Incidence projections, by FEDs ... 15

Table 4.7 : Prevalence projections, by SEDs ... 19

Table 4.8 : Incidence projections, by SEDs ... 25

Table 4.9 : Prevalence projections, by SLAs ... 35

Table 4.10 : Incidence projections, by SLAs.. 55

Table 4.11 : Dementia prevalence, by languages spoken at home and Indigenous status 73

Table 4.12 : Prevalence projections, English speaking, by gender .. 75

Table 4.13 : Incidence projections, English speaking, by gender .. 76

Table 4.14 : Prevalence projections, other European, by gender ... 77

Table 4.15 : Incidence projections, other European, by gender ... 78

Table 4.16 : Prevalence projections, Asian, by gender ... 79

Table 4.17 : Incidence projections, Asian, by gender ... 80

Table 4.18 : Prevalence projections, Middle Eastern, by gender .. 81

Table 4.19 : Incidence projections, Middle Eastern, by gender .. 82

Table 4.20 : Prevalence projections, African and South American, by gender 83

Table 4.21 : Incidence projections, African and South American, by gender 84

Table 4.22 : Prevalence projections, Other, by gender ... 85

Table 4.23 : Incidence projections, Other, by gender ... 86

Table 4.24 : Prevalence projections, Indigenous, by gender... 87

Table 4.25 : Incidence projections, Indigenous, by gender ... 88

Table A.1 : WA Health/HACC regions ... 101

Table A.2 : State Electoral Divisions ... 101

Table A.3 : Federal Electoral Divisions ... 101

Table A.4 : Statistical Local Areas .. 102

Figures

Figure 3.1 : Simple disease model used to estimate dementia incidence 3

Figure 5.1 : Prevalence of dementia by SEDs, 2010 .. 89

Projections of dementia prevalence and incidence in WA: 2010 - 2050

3 Commercial-in-Confidence

Figure 5.2 : Prevalence projections by SEDs (metro regions), 2010 .. 90

Figure 5.3 : Prevalence of dementia by SEDs, 2020 .. 91

Figure 5.4 : Prevalence of dementia by SEDs (metro regions), 2020 ... 92

Figure 5.5 : Prevalence of dementia by SEDs, 2030 .. 93

Figure 5.6 : Prevalence of dementia by SEDs (metro regions), 2030 ... 94

Figure 5.7 : Prevalence of dementia by SLAs, 2010 .. 95

Figure 5.8 : Prevalence of dementia by SLAs (metro regions), 2010 ... 96

Figure 5.9 : Prevalence of dementia by SLAs, 2020 .. 97

Figure 5.10 : Prevalence of dementia by SLAs (metro regions), 2020 98

Figure 5.11 : Prevalence of dementia by SLAs, 2030 .. 99

Figure 5.12 : Prevalence of dementia by SLAs (metro regions), 2030 100

Projections of dementia prevalence and incidence in WA: 2010 - 2050

1 Commercial-in-Confidence

 Executive Summary

Australia is currently facing a dementia epidemic. The prevalence of dementia in Australia is
expected to increase from 257,000 in 2010 to over 1.1 million in 2050 (Access Economics,
2009). This growth primarily will be driven by increased population numbers and demographic
ageing, although modifiable risk factors (such as a reduction in physical activity) will also play a
part.

In line with the projected increase in dementia prevalence, there will be a strong increase in
the demand for the provision of dementia care services. Our modelling has found that on the
basis of current policy settings, there will be shortages in the supply of care for people with
dementia (Access Economics 2009a). Thus planning a policy response now, to accommodate
demand for services in the future, is essential for delivering cost effective and appropriate
dementia care in Western Australia (WA).

!ŎŎŜǎǎ 9ŎƻƴƻƳƛŎǎ Ƙŀǎ ōŜŜƴ ŎƻƳƳƛǎǎƛƻƴŜŘ ōȅ !ƭȊƘŜƛƳŜǊΩǎ !ǳǎǘǊŀƭƛŀ ²! ǘƻ ǇǊƻǾƛŘŜ ǳǇ-to-date
estimates and projections of dementia prevalence and incidence in WA. Using updated age
and gender specific prevalence rates, ŘŜǊƛǾŜŘ ŦǊƻƳ ŀ ǊŜŎŜƴǘ ǎǘǳŘȅ ŦƻǊ !ƭȊƘŜƛƳŜǊΩǎ !ǳǎǘǊŀƭƛŀ
(Access Economics 2009), and population projections using our in-house demographic model
(AE-DEM), dementia prevalence and incidence has been estimated for 2010 and projected to
2050 for WA Health/Home and Community Care (HACC) regions, State and Federal Electoral
Divisions (SED/FED), and Statistical Local Areas (SLA). Using data from the Australian Bureau of
Statistics (ABS) 2006 Census of Population and Housing, incidence and prevalence projections
have been disaggregated into Culturally and Linguistically Diverse (CALD) populations and
Indigenous status at a jurisdictional level.

It should be noted that the overall prevalence estimates in this report differ from those in
Access Economics (2009) due to subsequent changes to population estimates. These changes
arise from mortality and annual migration updates, which alter the age distribution and total
numbers in the population projections, both in the near and distant future. All the age-gender
prevalence rates in this report are the same as in Access Economics (2009).

Summary of results

It is estimated that in 2010, almost 23,000 people in WA will have dementia, which is projected
to increase to 109,000 people by 2050. This represents a 375% growth in prevalent cases
between 2010 and 2050. Similarly, it is estimated that in 2010 there are approximately 6,800
new cases of dementia in WA. The incidence of dementia is projected to increase by 530%,
exceeding 42,700 cases by 2050. Projections of dementia prevalence and incidence in WA are
shown in Chart i.

Projections of dementia prevalence and incidence in WA: 2010 - 2050

2 Commercial-in-Confidence

Chart i: Dementia prevalence and incidence in WA

0

20

40

60

80

100

120

2010 2020 2030 2040 2050

P
e

o
p

le
 (
0

0
0

s
)

Prevalence

Males Females Persons

0

5

10

15

20

25

30

35

40

45

2010 2020 2030 2040 2050

P
e

o
p

le
 (
0

0
0

s
)

Incidence

Males Females Persons

Source: Access Economics calculations.

In WA, the metropolitan Health/HACC regions have both higher dementia prevalence and
higher dementia incidence than the non-metropolitan HACC regions. The regions are
illustrated in Figure i.

Figure i: Map of WA HACC Planning Regions

Source: WA Department of Health (2009).

In 2010, the North Metro HACC region was ranked the highest in terms of dementia
prevalence and incidence, with over 6,000 prevalent cases and around 1,800 incident cases.
From 2010 to 2050, it is projected that at a growth rate of around 380% in prevalence and

Projections of dementia prevalence and incidence in WA: 2010 - 2050

3 Commercial-in-Confidence

550% in incidence, the North Metro region will experience the largest increase in the number
of prevalent and incident cases of people with dementia, with a projected increase of over
23,000 prevalent cases and almost 10,000 new cases. As a consequence, it is expected that
North Metro will continue to rank first in both dementia prevalence and incidence in 2050,
reaching a prevalence of over 29,000 people and incidence of nearly 12,000 cases. Between
2010 and 2050 dementia prevalence in the 11 HACC regions is expected to increase on average
by around 375% while the incidence of dementia is expected to increase on average by around
520%.

The projections of dementia prevalence and incidence in WA by HACC regions are shown in
Chart ii.

Chart ii: Dementia prevalence and incidence, by WA Health/HACC regions

0

5

10

15

20

25

30

35

EM NM SEM SWM GF GS Kim MW Pil SW Whe

P
e

o
p

le
 (
0

0
0

s
)

Prevalence

2010 2050

0

2

4

6

8

10

12

14

EM NM SEM SWM GF GS Kim MW Pil SW Whe

P
e

o
p

le
 (
0

0
0

s
)

Incidence

2010 2050

Note: EM = East Metro, NM = North Metro, SEM = South East Metro, SWM = South West Metro, GF = Goldfields, GS
= Great Southern, Kim = Kimberley, MW = Midwest, Pil = Pilbara, SW = Southwest, Whe = Wheatbelt.
Source: Access Economics calculations.

In 2010, the FED with the highest estimated number of dementia cases is Brand, with around
1,900 people with dementia. The FED with the lowest estimated number of dementia cases is
Kalgoorlie, with less than 800 cases. In terms of dementia prevalence, our projections show
that over the next 40 years, Brand will experience the greatest increase in the number of
people with dementia, and will continue to be ranked first in 2050 with over 11,000 cases. In
2050, Kalgoorlie is expected to have the least number of dementia cases, with approximately
3,600 people with dementia. Growth of dementia prevalence between 2010 and 2050 is
expected to range between 223% (Curtin) and 629% (Cowan). The average prevalence growth
across all FEDs is estimated at 380%. The FEDs with the highest estimated dementia
prevalence in 2010 and 2050 are shown in Chart iii.

Projections of dementia prevalence and incidence in WA: 2010 - 2050

4 Commercial-in-Confidence

Chart iii: Dementia prevalence by top 10 FEDs

0

2,000

4,000

6,000

8,000

10,000

12,000
B

ra
n

d

C
u

rt
in

S
ti
rl

in
g

C
a
n

n
in

g

F
o

rr
e

s
t

S
w

a
n

P
e

rt
h

O
'C

o
n

n
o

r

T
a
n

g
n

e
y

P
e

a
rc

e

P
e

o
p

le

2010

0

2,000

4,000

6,000

8,000

10,000

12,000

B
ra

n
d

C
a
n

n
in

g

C
o

w
a
n

F
o

rr
e

s
t

P
e

a
rc

e

S
ti
rl

in
g

H
a
s
lu

c
k

O
'C

o
n

n
o

r

F
re

m
a
n

tl
e

P
e

rt
h

P
e

o
p

le

2050

Source: Access Economics calculations.

The FED with the highest number of new dementia cases in 2010 is Curtin with around 560
cases. The greatest growth in the number of new dementia cases is expected to be in Brand,
with 3,900 additional new cases in 2050 when compared to 2010 estimates. The most rapid
growth is expected in Cowan, with an estimated 890% increase between 2010 and 2050. The
average increase in dementia incidence in the 15 FEDs is expected at around 540%. The FEDs,
not in the top 10 in 2010 but entering the top 10 in 2050, includes Cowan, Pearce and Hasluck.
The projections of dementia incidence in WA by FEDs are shown in Chart iv.

Chart iv: Dementia incidence by top 10 FEDs

0

500

1,000

1,500

2,000

2,500

3,000

3,500

4,000

4,500

C
u

rt
in

B
ra

n
d

S
tir

lin
g

F
o

rr
e

st

S
w

a
n

C
a
n

n
in

g

P
e

rt
h

T
a
n

g
n

e
y

O
'C

o
n

n
o

r

F
re

m
a
n

tle

P
e

o
p

le

2010

0

500

1,000

1,500

2,000

2,500

3,000

3,500

4,000

4,500

B
ra

n
d

C
a
n

n
in

g

C
o

w
a
n

F
o

rr
e

st

P
e

a
rc

e

S
tir

lin
g

H
a
sl

u
c
k

F
re

m
a
n

tle

O
'C

o
n

n
o

r

T
a
n

g
n

e
y

P
e

o
p

le

2050

Source: Access Economics calculations.

In 2010, out of a total of 59 SEDs in WA, the SED with the highest estimated number of
dementia cases is Dawesville with around 650 cases. The SED with the lowest estimated
number of people with dementia is Pilbara, with around 60 cases. Our projections show that
in the next 40 years, Wanneroo will experience the highest growth both in actual numbers and
percentage growth, with around 3,700 additional cases and over 1000% growth expected
(from 354 people with dementia in 2010 to 4,096 people with dementia in 2050). This growth
will push Wanneroo from 41st ranking SED in 2010 to become the SED with the highest
dementia prevalence in 2050. Other SEDs, not in the top 10 by dementia prevalence in 2010
but entering top 10 in 2050, include Mindarie, Warnbro, Murray-Wellington, Collie-Preston,
Armadale and Rockingham. The growth of dementia prevalence between 2010 and 2050 is
expected to range between 1058% (Wanneroo) and 170% (Wagin). The average growth in
prevalence across all SEDs is estimated at around 380%. The SEDs with the highest estimated
dementia prevalence in 2010 and 2050 are shown in Chart v.

Projections of dementia prevalence and incidence in WA: 2010 - 2050

5 Commercial-in-Confidence

Chart v: Dementia prevalence by top 10 SEDs

0

500

1,000

1,500

2,000

2,500

3,000

3,500

4,000

4,500
D

a
w

e
sv

ill
e

M
a
n

d
u

ra
h

V
ic

to
ri

a
 P

a
rk

C
o

tte
sl

o
e

V
a
ss

e

C
h

u
rc

h
la

n
d

s

A
lb

a
n

y

A
lfr

e
d

 C
o

v
e

B
a
te

m
a
n

M
o

u
n

t
L

a
w

le
y

P
e

o
p

le

2010

0
500

1,000
1,500
2,000
2,500
3,000
3,500
4,000
4,500

W
a
n

n
e

ro
o

M
a
n

d
u

ra
h

D
a
w

e
sv

ill
e

M
in

d
a
ri

e

V
a
ss

e

W
a
rn

b
ro

M
u

rr
a
y-

W
e

lli
n

g
to

n

C
o

lli
e-

P
re

st
o

n

A
rm

a
d

a
le

R
o

c
k
in

g
h

a
m

P
e

o
p

le

2010

Source: Access Economics calculations.

The SED with the highest number of new dementia cases in 2010 is Dawesville, with around
190 cases. The greatest growth in new dementia cases is expected in Wanneroo, with an
increase from 100 incidence cases in 2010 to around 1,600 cases in 2050, representing an
increase of almost 1500% and near 1500 new cases. Average increase in dementia incidence
across all SEDs is expected to be around 540%. Due to the variable growth across SEDs, the
SEDs making-up the top 10 SEDs by dementia incidence in 2010 and 2050 are very different.
Projections of dementia incidence in WA by SEDs are shown in Chart vi.

Chart vi: Dementia incidence by top 10 SEDs

0

200

400

600

800

1,000

1,200

1,400

1,600

1,800

D
a
w

e
sv

ill
e

M
a
n

d
u

ra
h

V
ic

to
ri

a
 P

a
rk

C
h

u
rc

h
la

n
d

s

C
o

tte
sl

o
e

A
lfr

e
d

 C
o

v
e

A
lb

a
n

y

V
a
ss

e

B
a
te

m
a
n

M
o

u
n

t
L

a
w

le
y

P
e

o
p

le

2010

0
200
400
600
800

1,000
1,200
1,400
1,600
1,800

D
a
w

e
sv

ill
e

M
a
n

d
u

ra
h

W
a
n

n
e

ro
o

M
in

d
a
ri

e

V
a
ss

e

W
a
rn

b
ro

M
u

rr
a
y-

W
e

lli
n

g
to

n

A
rm

a
d

a
le

S
o

u
th

e
rn

 R
iv

e
r

A
lb

a
n

y

P
e

o
p

le

2050

Source: Access Economics calculations.

The prevalence of dementia throughout the SLAs is highly variable. In 2010, the SLA with the
highest estimated number of dementia cases is Melville with over 1,400 cases, while 44 out of
154 SLAs have less than 10 people with dementia. Our projections show that by 2050,
Mandurah will have over 7,600 people with dementia, becoming the SLA with the highest
number of prevalent cases. Between 2010 and 2050, the greatest percentage growth in
dementia prevalence is expected in Wanneroo ς North-East (1,124%), while the greatest
growth in the number of dementia cases is expected in Mandurah (6,374 cases). The average
growth in prevalence across all SLAs is estimated at 300%. Statistical Local Areas not in the top
10 in 2010 but entering the top 10 in 2050, include Cockburn, Wanneroo ς North West and
Wanneroo ς North East. The SLAs with the highest estimated dementia prevalence in 2010
and 2050 are shown in Chart vii.

Projections of dementia prevalence and incidence in WA: 2010 - 2050

6 Commercial-in-Confidence

Chart vii: Dementia prevalence by top 10 SLAs

0

1,000

2,000

3,000

4,000

5,000

6,000

7,000

8,000
M

e
lv

ill
e

S
tir

lin
g
 -
C

e
n

tr
a
l

M
a
n

d
u

ra
h

Jo
o

n
d

a
lu

p
 -
S

R
o

c
k
in

g
h

a
m

S
tir

lin
g
 -
C

o
a
st

a
l

G
o

sn
e

lls

C
a
n

n
in

g

B
a
y
sw

a
te

r

S
w

a
n

P
e

o
p

le

2010

0

1,000

2,000

3,000

4,000

5,000

6,000

7,000

8,000

M
a
n

d
u

ra
h

R
o

c
k
in

g
h

a
m

G
o

sn
e

lls

S
tir

lin
g
 -
C

e
n

tr
a
l

S
w

a
n

M
e

lv
ill

e

Jo
o

n
d

a
lu

p
 -
S

C
o

c
k
b

u
rn

W
a
n

n
e

ro
o

 -
N

W

W
a
n

n
e

ro
o

 -
N

E

P
e

o
p

le

2050

Source: Access Economics calculations.

The SLA with the highest number of new dementia cases in 2010 is Melville, with around 450
cases. The greatest percentage growth in new dementia cases between 2010 and 2050 is
expected in Wanneroo ς North East (1,588%), while the greatest growth in the number of new
dementia cases is expected in Mandurah (2,776 cases). The average increase in dementia
incidence in the 154 SLAs is expected to be around 410%. Those SLAs, not in the top 10 in
2010 but entering the top 10 in 2050, include Cockburn, Wanneroo ς North East and
Wanneroo ς North West. Projections of dementia incidence in WA by SLAs are shown in Chart
viii.

Chart viii: Dementia incidence by top 10 SLAs

0

500

1,000

1,500

2,000

2,500

3,000

3,500

M
e

lv
ill

e

S
tir

lin
g
 -
C

e
n

tr
a
l

M
a
n

d
u

ra
h

Jo
o

n
d

a
lu

p
 -
S

R
o

c
k
in

g
h

a
m

S
tir

lin
g
 -
C

o
a
st

a
l

G
o

sn
e

lls

B
a
y
sw

a
te

r

C
a
n

n
in

g

S
w

a
n

P
e

o
p

le

2010

0

500

1,000

1,500

2,000

2,500

3,000

3,500

M
a
n

d
u

ra
h

R
o

c
k
in

g
h

a
m

S
tir

lin
g
 -

C
e

n
tr

a
l

G
o

sn
e

lls

M
e

lv
ill

e

S
w

a
n

Jo
o

n
d

a
lu

p
 -
S

C
o

c
k
b

u
rn

W
a
n

n
e

ro
o

 -
N

E

W
a
n

n
e

ro
o

 -
N

W

P
e

o
p

le

2050

Source: Access Economics calculations.

The prevalence of dementia is projected to increase in people speaking English, Asian, Middle
Eastern, African and South American and other languages. Percentage of dementia prevalence
by CALD population in 2010 and 2050 is compared in 0. Dementia prevalence and incidence by
languages (other than English) spoken at home is shown in Chart ix.

Projections of dementia prevalence and incidence in WA: 2010 - 2050

7 Commercial-in-Confidence

Table ii: Percentage of dementia prevalence, by
languages spoken at home

 2010 2050

English speaking 87.54% 91.20%
Other European 9.85% 4.85%
Asian 2.07% 3.33%
Middle Eastern 0.25% 0.38%
African and South American 0.03% 0.06%
Other 0.04% 0.06%
Indigenous 0.22% 0.13%

Total 100% 100%
Source: Access Economics calculations.

Chart ix: Dementia prevalence and incidence, by languages (other than English) spoken at
home

0

1,000

2,000

3,000

4,000

5,000

6,000

Other
European

Asian Middle
Eastern

African and
South

American

Other Indigenous

P
e

o
p

le

Prevalence

2010 2050

0

200

400

600

800

1,000

1,200

1,400

1,600

1,800

2,000

Other
European

Asian Middle
Eastern

African and
South

American

Other Indigenous

P
e

o
p

le

Incidence

2010 2050

0

1,000

2,000

3,000

4,000

5,000

6,000

Other
European

Asian Middle
Eastern

African and
South

American

Other Indigenous

P
e

o
p

le

Prevalence

2010 2050

0

200

400

600

800

1,000

1,200

1,400

1,600

1,800

2,000

Other
European

Asian Middle
Eastern

African and
South

American

Other Indigenous

P
e

o
p

le

Incidence

2010 2050

Source: Access Economics calculations.

Projections of dementia prevalence and incidence in WA: 2010 - 2050

1 Commercial-in-Confidence

1 Background

Access Economics has completed a number of projects detailing the impact of dementia in
Australia. More recently, Access Economics (2009) provided dementia prevalence and
ƛƴŎƛŘŜƴŎŜ ŜǎǘƛƳŀǘŜǎ ŀƴŘ ǇǊƻƧŜŎǘƛƻƴǎ ŦƻǊ нллф ǘƻ нлрл ǘƻ !ƭȊƘŜƛƳŜǊΩǎ !ǳǎǘǊŀƭƛŀΣ ōŀǎŜŘ ƻƴ
updated population and prevalence rates, and expected trends in physical activity. The report
found that dementia prevalence will be greater than first thought, with projections for the
year 2050 increasing to 1.13 million (from 731,000 previously estimated in 2005).

The year 2010 is significant for Western Australia from a demographic ageing perspective. It
represents the first year that the baby boomers commence turning 65 years of age. The baby
boomer bulge is on the cusp of working its way through those age brackets that are at greater
risk of dementia. This is the main driving factor in the expected increase in dementia
prevalence and incidence.

Dementia prevalence will be concentrated in the greater Perth metropolitan areas, given that
the bulk of Western AustraliaΩǎ ǇƻǇǳƭŀǘƛƻƴ ƛǎ ŎƻƴŎŜƴǘǊŀǘŜŘ ƛƴ ǘƘƛǎ ōǊƻŀŘ ǊŜƎƛƻƴΦ There will also
be an increased concentration in dementia prevalence in the South West and Greater
Southern health regions by 2030.

Dementia remains a growing concern for health and aged care service providers. Combined
ǿƛǘƘ !ǳǎǘǊŀƭƛŀΩǎ ŀƴŘ WAΩǎ ŀƎŜƛƴƎ ǇƻǇǳƭŀǘƛƻƴΣ ǘƘŜ ƴǳƳōŜǊ ƻŦ ǇŜƻǇƭŜ ǿƛǘƘ ƳƻŘƛŦƛŀōƭŜ ŘŜƳŜƴǘƛŀ
risk factors continues to increase in Australia. For example, diabetes mellitus is known to
ƛƴŎǊŜŀǎŜ ǘƘŜ Ǌƛǎƪ ƻŦ !ƭȊƘŜƛƳŜǊΩǎ ŘƛǎŜŀǎŜ ŀƴŘ ǾŀǎŎǳƭŀǊ ŘŜƳŜƴǘƛŀΦ hōŜǎƛǘȅ ƛǎ ŀ Ǌƛǎƪ ŦŀŎǘƻǊ ŦƻǊ
vascular dementia through its effect on coronary heart disease and stroke, while physical
inactivity has also been linked to an increase in dementia through its impact on cardiovascular
disease, stroke, and Type 2 diabetes (DoHA 2006; DCRC 2007). The Australian Institute of
Health and Welfare (AIHW) has noted significant increases, over the past decade, in the
number of people with these risk factors. The AIHW expects that this trend will continue into
the near future (AIHW, 2008).

This report identifies the key areas in WA that are expected to experience the greatest
increase in dementia cases. This research can then be used to assist government agencies in
planning future dementia services, with the aim of improving the quality of life for all people in
WA living with dementia, including their families and carers.

Projections of dementia prevalence and incidence in WA: 2010 - 2050

2 Commercial-in-Confidence

2 Modelling methodology

The methodology used to estimate and project dementia prevalence and incidence in WA was
based on population growth, demographic ageing and projected changes in physical inactivity,
a known modifiable risk factor for dementia.

Age and gender specific prevalence rates ǿŜǊŜ ŘŜǊƛǾŜŘ ŦǊƻƳ ŀ ǊŜŎŜƴǘ ǎǘǳŘȅ ŦƻǊ !ƭȊƘŜƛƳŜǊΩǎ
Australia (Access Economics 2009). In the study, dementia prevalence rates were estimated by
age and gender using a combination of published international epidemiological studies and
meta-analyses. The studies used for each age bracket are outlined below.

ƴ Age brackets 0 to 59 years: a weighted average for the entire population was calculated
using five year age bracket prevalence rates derived from Harvey et al (2003).

ƴ Age brackets between 60 and 79 years: previous prevalence rates used in Access
Economics (2005, 2006) were used.

ƴ Age brackets between 80 and 89 years: a weighted average of prevalence rates found in
Access Economics (2005, 2006) and Lucca et al (2009) were used, with the former
receiving three times as much weight as the latter.

ƴ Age brackets 90 years and above: a weighted average of prevalence rates was
calculated using rates found in Access Economics (2005, 2006), Lucca et al (2009), and
Corrada et al (2008). An average prevalence rate was calculated using the latter two
studies and this average was given an equal weighting with the prevalence rates from
Access Economics (2005, 2006).

Estimated prevalence rates are shown in Chart 2.1.

Chart 2.1: Estimated dementia prevalence rates in WA

Source: Access Economics calculations.

Projections of dementia prevalence and incidence in WA: 2010 - 2050

3 Commercial-in-Confidence

As illustrated in Chart 2.1, dementia prevalence rates are relatively low below the age of 60
years. Once a person ages beyond 60 years, the risk of developing dementia increases
exponentially. For example, between the ages of 60 and 64 years, around 1.2% of males and
0.6% of females will have dementia. Between the age of 70 and 74 years, prevalence rates
increase to 3.5% and 3.3% respectively. By the age of 80 to 84 years, prevalence rates are
around 12.1% for males and 12.9% for females, while for those 95 years and older, 37.2% of
males and 47.3% of females are expected to have dementia.

To estimate the total prevalence of dementia in WA, age and gender prevalence rates were
applied to population estimates and projections. In addition, adjustments to dementia
prevalence were made for expected changes to physical activity, using an attributable fraction
outlined in Jekel et al (2001), and physical activity trends derived from the ABS (2006). To
estimate the prevalence of dementia in each region, the prevalence of dementia in WA was
split using the population concordances.

The number of incident cases in WA was calculated in previous Access Economics reports by
using a simple disease model similar to that used by the World Health Organization (Figure
2.1).

Figure 2.1: Simple disease model used to estimate dementia incidence

Susceptibles

Cases

Deaths from

general mortality

Cause-specific

deaths

i r

m

f

m

Susceptibles

Cases

Deaths from

general mortality

Cause-specific

deaths

i r

m

f

m

where: i - incidence rate (new cases of dementia);
 r - remission rate (which equals zero is this case);
 m - natural mortality rate in the population;
 f - case fatality rate, or mortality as a direct result of dementia;
 cases - existing people with dementia; and
 susceptible - people in the population that do not have dementia.
Source: Barendregt (2004).

The natural mortality rates used in the model were taken from the Access Economics in-house
demographic model (AE-Dem). The number of people susceptible to dementia was calculated
as the current population less prevalent cases (by age group and gender), while case fatality
rates were calculated from the relative risk of mortality for people with dementia (Table 2.2).

Projections of dementia prevalence and incidence in WA: 2010 - 2050

4 Commercial-in-Confidence

Table 2.2: Relative risk of mortality associated with dementia

 Males Females

0-59 158.9 309.2

60-64 9.8 25.5

65-69 3.6 12.0

70-74 6.2 10.7

75-79 5.8 8.9

80-84 3.8 5.3

85-89 2.6 2.9

90-94 2.2 2.2

95+ 2.0 1.7

Source: Access Economics (from modelling for the evaluation of the National Dementia Priority Initiative and
DISMOD II).

The incidence rate of dementia from 2010 to 2050 was estimated using DISMOD, based on the
prevalence of risk factors such as physical inactivity, as well as minor compositional effects
from demographic change by cohort over time.

Population estimates and projections were undertaken at WA Health/HACC Regions, State
Electoral Divisions (SED), Federal Electoral Divisions (FED), and Statistical Local Areas (SLA)
levels using the AE-DEM model based on the 2006 national census undertaken by the
Australian Bureau of Statistics (ABS). The population has been estimated for 2010 and
projected to 2050 by age and gender, bǳƛƭŘƛƴƎ ǳǇ ŦǊƻƳ ǘƘŜ ŘŜƳƻƎǊŀǇƘƛŎ ΨŦƛǊǎǘ ǇǊƛƴŎƛǇƭŜǎΩ ƻŦ
births, deaths, migration and household formation.

The estimated and projected age distributions of males and females in 2010 and 2050 are
presented in Chart 2.2. It shows that the proportion of people greater than 65 years and older
is expected to increase from 12% to 21% between 2010 and 2050. The exponential increase in
prevalence rates means that as people start to live longer and the WA population becomes
older, dementia prevalence and incidence is also expected to increase exponentially.

Chart 2.2: Estimated age structure of the WA population, 2010 and 2050

4% 3% 2% 1% 0% 1% 2% 3% 4%

0-4

10-14

20-24

30-34

40-44

50-54

60-64

70-74

80-84

90-94

Male Female

4% 3% 2% 1% 0% 1% 2% 3% 4%

0-4

10-14

20-24

30-34

40-44

50-54

60-64

70-74

80-84

90-94

Male Female

Source: Access Economics calculations.

Projections of dementia prevalence and incidence in WA: 2010 - 2050

5 Commercial-in-Confidence

Four concordances were used to split prevalence and incidence by WA Health/HACC regions,
SEDs, FEDs, and SLAs. For Health/HACC regions, concordance was supplied by !ƭȊƘŜƛƳŜǊΩǎ
Australia WA. For SEDs, FEDs, and SLAs, the latest concordance from the ABS was used.

The estimates of dementia prevalence and incidence in WA, and projections by age and gender
- segregated by CALD and Indigenous status - were calculated by applying age and gender
specific prevalence and incidence rates to CALD and Indigenous population projections,
modelled on historical CALD census by Access Economics (2009). CALD populations were
defined by languages spoken at home. Lƴ ƭƛƴŜ ǿƛǘƘ ƻǘƘŜǊ !ŎŎŜǎǎ 9ŎƻƴƻƳƛŎǎΩ ǊŜǇƻǊǘs, the
languages spoken at home were grouped as English, other European, Asian, Middle Eastern,
African and South American, Other and Aboriginal and Torres Strait Islander (Indigenous)
languages.

Projections of dementia prevalence and incidence in WA: 2010 - 2050

6 Commercial-in-Confidence

3 Detailed modelling results

Our prevalence estimate shows that there are around 23,000 people with dementia in WA in
2010. If this estimate is projected to 2050, the number of prevalent cases of dementia will
approach 109,000 people. This represents an increase of around 370%. Chart 3.1 shows the
prevalence projections over each decade from 2010 to 2050.

Chart 3.1: Dementia prevalence in WA

0

20

40

60

80

100

120

2010 2020 2030 2040 2050

P
e

o
p

le
 (
0

0
0

s)

Prevalence

Source: Access Economics calculations.

For each decade between 2010 and 2050, the prevalence of dementia is expected to increase
at a faster rate than population growth in WA. The most rapid growth in dementia prevalence
is expected in the next decade from 2010 to 2020 with around 60% growth projected. Table
3.2 shows the projected growth in dementia prevalence and the WA population from 2010 to
2050 by decade.

Table 3.2: Percentage change in dementia prevalence and WA population per decade

 2010-20 2020-30 2030-2040 2040-2050

Dementia prevalence 61% 56% 46% 29%
WA population 23% 18% 15% 13%
Source: Access Economics calculations.

A breakdown of dementia prevalence and incidence projections between 2010 and 2050 by
WA Health/HACC regions, FED, SED and SLA is presented in Section 3.1, Section 3.2, Section 3.3
and Section 3.4 respectively. Projected dementia prevalence and incidence in CALD
Australians is presented in Section 3.5.

Projections of dementia prevalence and incidence in WA: 2010 - 2050

7 Commercial-in-Confidence

3.1 Dementia projections by WA Health/HACC regions

Dementia prevalence and incidence is expected to grow substantially throughout each WA
Health/HACC region. The majority of people with dementia reside within metropolitan HACC
regions. In 2010, approximately 18,000 people with dementia are estimated to live in the four
metropolitan HACC regions, while around 4,600 people with dementia live in the seven non-
metropolitan HACC regions. Projections suggest that dementia prevalence cases will approach
88,000 people in the metropolitan HACC regions and around 21,000 people in the non-
metropolitan HACC regions by 2050.

In 2010, the HACC region with the highest number of people with dementia is estimated to be
North Metro at over 6,000 cases. Between 2010 and 2050, North Metro is expected to
experience the greatest increase in the number of dementia cases with 23,274 additional
cases. Consequently, North Metro is expected to remain the HACC region with the highest
number of prevalent dementia cases at around 30,000 cases in 2050. The HACC region which
is expected to experience the greatest percentage increase in dementia prevalence between
2010 and 2050 is Pilbara at 585%. However, it should be noted that, whilst growing rapidly,
Pilbara is doing so from a relatively small base (from around 110 cases in 2010 to 747 cases in
2050, representing an increase of around 640 cases of dementia). A summary of dementia
prevalence by HACC regions in 2010, 2030 and 2050 is illustrated in Chart 3.2 to Chart 3.4,
while more detailed prevalence and incidence projections are given in Table 3.3 and Table 3.4.

Chart 3.2: Dementia prevalence in 2010, by WA Health/HACC regions

0

5

10

15

20

25

30

EM NM SEM SWM GF GS Kim MW Pil SW Whe

P
e

o
p

le
 (
0

0
0

s
)

14%

26%

16%

23%

1%

3%
1%

3%
1%

8%
4%

EM NM SEM SWM GF GS Kim MW Pil SW Whe

2010= 22,900 people

Source: Access Economics calculations.

Projections of dementia prevalence and incidence in WA: 2010 - 2050

8 Commercial-in-Confidence

Chart 3.3: Dementia prevalence in 2030, by WA Health/HACC regions

0

5

10

15

20

25

30

EM NM SEM SWM GF GS Kim MW Pil SW Whe

P
e

o
p

le
 (
0

0
0

s
)

14%

26%

16%

24%

1%

3%
1%

3%
1%

8%
3%

EM NM SEM SWM GF GS Kim MW Pil SW Whe

2030= 57,800 people

Source: Access Economics calculations.

Chart 3.4: Dementia prevalence in 2050, by WA Health/HACC regions

0

5

10

15

20

25

30

EM NM SEM SWM GF GS Kim MW Pil SW Whe

P
e

o
p

le
 (
0

0
0

s
)

13%

27%

16%

24%

1%

3%
1%

3%
1%

9%
2%

EM NM SEM SWM GF GS Kim MW Pil SW Whe

2050= 108,800 people

Source: Access Economics calculations.

Projections of dementia prevalence and incidence in WA: 2010 - 2050

9 Commercial-in-Confidence

Table 3.3: Prevalence projections, by WA Health/HACC regions

2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 2020 2030 2040 2050 % change

East Metro Males 1348 1422 1496 1568 1640 1723 1809 1903 1996 2092 2194 3471 4966 6460 379

Females 1948 2018 2094 2171 2254 2344 2434 2533 2637 2751 2865 4414 6382 8136 318

Persons 3296 3440 3590 3739 3894 4066 4243 4436 4632 4843 5059 7885 11348 14596 343

North Metro Males 2459 2612 2770 2926 3083 3254 3431 3623 3816 4006 4205 6709 9750 12655 415

Females 3599 3774 3954 4125 4296 4489 4692 4922 5137 5358 5595 8658 12840 16677 363

Persons 6057 6386 6724 7051 7379 7742 8123 8545 8953 9364 9800 15367 22590 29332 384

South East Metro Males 1511 1601 1695 1786 1881 1980 2088 2198 2309 2422 2543 4068 5890 7713 410

Females 2193 2289 2381 2478 2572 2685 2803 2929 3048 3171 3302 5062 7437 9640 340

Persons 3704 3890 4075 4264 4453 4666 4891 5126 5357 5593 5844 9130 13327 17354 369

South West Metro Males 2149 2297 2445 2590 2738 2899 3069 3246 3416 3594 3782 6001 8689 11398 430

Females 3103 3270 3448 3618 3797 3993 4186 4389 4585 4785 5004 7730 11435 14855 379

Persons 5252 5567 5893 6208 6535 6892 7255 7635 8001 8379 8786 13731 20124 26253 400

Goldfields Males 144 153 163 172 181 191 205 217 229 240 253 393 543 681 374

Females 182 187 195 203 212 222 230 243 254 264 278 431 620 780 329

Persons 326 341 357 376 393 413 434 459 484 504 530 824 1164 1461 349

Great Southern Males 320 334 353 370 388 406 427 450 471 489 508 744 1015 1278 300

Females 465 490 510 535 555 576 594 618 644 667 695 992 1408 1742 275

Persons 784 824 863 905 944 982 1021 1067 1114 1156 1203 1737 2423 3020 285

Kimberley Males 62 67 69 74 76 79 84 87 90 94 100 156 212 267 330

Females 91 97 110 116 127 136 143 147 151 157 161 259 370 451 397

Persons 153 164 179 190 202 215 227 233 241 251 261 415 582 718 370

Midwest Males 276 294 313 333 351 370 389 410 431 453 471 727 1013 1327 380

Females 373 403 430 450 472 498 519 546 570 595 621 979 1430 1794 382

Persons 649 697 743 783 823 867 908 956 1001 1048 1093 1706 2443 3121 381

Pilbara Males 52 55 58 62 66 71 75 80 85 90 95 159 223 283 446

Females 57 63 65 73 81 87 96 102 106 112 118 223 351 464 711

Persons 109 118 123 135 147 158 170 181 191 202 213 381 573 747 585

Southwest Males 728 779 832 884 939 993 1047 1108 1168 1233 1298 2100 3018 3850 429

Females 1070 1130 1199 1262 1325 1399 1470 1546 1620 1697 1775 2826 4248 5544 418

Persons 1799 1909 2031 2146 2264 2392 2517 2654 2787 2930 3073 4925 7266 9394 422

Wheatbelt Males 342 359 374 392 406 421 438 457 473 488 507 729 954 1161 239

Females 474 495 512 533 549 564 585 603 627 646 666 991 1359 1645 247

Persons 816 854 886 924 955 985 1023 1059 1100 1134 1173 1719 2313 2806 244

Total (WA) Males 9391 9974 10569 11157 11749 12387 13060 13777 14484 15200 15955 25256 36274 47074 401

Females 13553 14215 14897 15564 16239 16992 17752 18576 19379 20203 21080 32565 47879 61728 355

Persons 22945 24189 25466 26721 27988 29379 30812 32353 33863 35403 37035 57821 84154 108802 374
Source: Access Economics calculations.

Projections of dementia prevalence and incidence in WA: 2010 - 2050

10 Commercial-in-Confidence

Table 3.4: Incidence projections, by WA Health/HACC regions

2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 2020 2030 2040 2050 % change

East Metro Males 393 415 437 455 476 505 533 567 594 626 662 1,151 1,847 2,639 571

Females 586 605 629 648 674 709 737 774 804 844 886 1,453 2,254 3,059 422

Persons 979 1,020 1,066 1,103 1,150 1,213 1,270 1,340 1,398 1,470 1,548 2,604 4,101 5,698 482

North Metro Males 727 774 823 867 915 977 1,039 1,107 1,167 1,232 1,306 2,287 3,719 5,270 625

Females 1,093 1,145 1,203 1,249 1,304 1,379 1,445 1,530 1,596 1,675 1,768 2,932 4,691 6,506 495

Persons 1,820 1,919 2,026 2,116 2,219 2,356 2,484 2,637 2,764 2,908 3,073 5,219 8,409 11,776 547

South East Metro Males 445 471 499 524 553 589 626 664 698 736 780 1,375 2,230 3,208 621

Females 666 694 722 749 779 824 863 909 945 989 1,039 1,702 2,692 3,727 460

Persons 1,111 1,165 1,222 1,273 1,332 1,413 1,489 1,573 1,643 1,724 1,819 3,077 4,922 6,934 524

South West Metro Males 628 675 722 764 810 868 928 993 1,045 1,107 1,177 2,040 3,296 4,746 656

Females 932 982 1,040 1,088 1,147 1,223 1,287 1,363 1,423 1,495 1,579 2,605 4,145 5,743 516

Persons 1,560 1,656 1,762 1,852 1,957 2,092 2,215 2,356 2,469 2,602 2,755 4,645 7,441 10,490 573

Goldfields Males 37 40 42 45 47 50 54 58 61 65 68 117 179 240 545

Females 51 52 55 56 59 62 64 69 72 75 79 130 199 264 417

Persons 88 92 97 101 106 112 118 127 133 139 148 247 379 504 471

Great Southern Males 94 98 104 109 115 121 128 137 143 149 157 250 376 516 447

Females 138 146 153 160 166 174 180 189 197 205 216 327 493 636 359

Persons 233 245 257 269 281 295 308 326 341 355 372 577 869 1,152 395

Kimberley Males 16 17 17 18 18 20 21 21 22 23 25 42 63 85 441

Females 25 27 32 33 36 39 40 42 43 44 46 78 116 145 470

Persons 41 44 49 51 55 58 61 63 65 67 70 120 180 230 459

Midwest Males 76 81 87 94 99 106 113 120 126 133 140 241 374 546 621

Females 105 114 123 128 135 144 151 160 168 176 185 312 480 627 494

Persons 181 196 210 222 234 250 263 280 294 310 326 553 854 1,173 547

Pilbara Males 12 13 13 14 15 16 17 18 19 21 22 41 64 85 605

Females 15 17 17 19 22 24 26 28 29 30 32 65 111 155 920

Persons 27 29 30 33 36 40 43 46 48 51 54 106 174 240 781

Southwest Males 209 225 241 255 272 288 306 327 344 365 387 681 1,077 1,471 603

Females 322 339 361 379 400 428 451 478 500 527 556 946 1,531 2,128 561

Persons 531 564 602 635 671 716 757 805 844 892 944 1,627 2,608 3,599 577

Wheatbelt Males 91 96 100 104 108 112 118 124 128 132 138 216 307 396 333

Females 135 140 146 152 156 161 167 174 181 187 194 306 444 561 316

Persons 226 236 246 256 264 273 285 298 309 319 332 522 751 957 323

Total (WA) Males 2729 2905 3086 3248 3429 3651 3883 4135 4350 4589 4862 8441 13533 19203 604

Females 4069 4262 4481 4662 4877 5166 5410 5715 5958 6248 6579 10855 17155 23550 479

Persons 6798 7167 7567 7910 8306 8817 9294 9851 10308 10836 11441 19296 30688 42753 529
Source: Access Economics calculations.

Projections of dementia prevalence and incidence in WA: 2010 - 2050

11 Commercial-in-Confidence

3.2 Dementia projections by FEDs

The prevalence and incidence of dementia is expected to grow substantially throughout each
Federal Electoral Division (FED). In 2010, Brand is estimated to have over 1,900 people with
dementia, ranking first in terms of dementia prevalence, while Kalgoorlie is estimated to have
the lowest estimated number of people with dementia, with around 800 cases. In 2050, it is
expected that Brand will continue to have the highest number of people with dementia with
over 11,000 cases, while Kalgoorlie will remain to have the least number of people with
dementia with around 3,600 cases. The average growth in prevalence, across all 15 FEDs
between 2010 and 2050, is estimated at around 380%, with the most rapid growth expected in
Cowan, at almost 630%, with Curtin experiencing the least growth, at around 220%. Chart 3.5
to Chart 3.7 shows dementia prevalence by the top 10 FEDs in 2010, 2030 and 2050
respectively. Detailed dementia prevalence and incidence projections can be found in Table
3.5 to 0.

Chart 3.5: Dementia prevalence in 2010, by top 10 FEDs

0

2,000

4,000

6,000

8,000

10,000

12,000

B
ra

n
d

C
u

rt
in

S
tir

lin
g

C
a
n

n
in

g

F
o

rr
e

st

S
w

a
n

P
e

rt
h

O
'C

o
n

n
o

r

T
a
n

g
n

e
y

P
e

a
rc

e

P
e

o
p

le

2010

Source: Access Economics calculations.

Projections of dementia prevalence and incidence in WA: 2010 - 2050

12 Commercial-in-Confidence

Chart 3.6: Dementia prevalence in 2030, by top 10 FEDs

0

2,000

4,000

6,000

8,000

10,000

12,000

B
ra

n
d

C
a
n

n
in

g

F
o

rr
e

st

P
e

a
rc

e

C
o

w
a
n

S
tir

lin
g

O
'C

o
n

n
o

r

H
a
sl

u
c
k

F
re

m
a
n

tle

P
e

rt
h

P
e

o
p

le
2030

Source: Access Economics calculations.

Chart 3.7: Dementia prevalence in 2050, by top 10 FEDs

0

2,000

4,000

6,000

8,000

10,000

12,000

B
ra

n
d

C
a
n

n
in

g

C
o

w
a
n

F
o

rr
e

st

P
e

a
rc

e

S
tir

lin
g

H
a
sl

u
c
k

O
'C

o
n

n
o

r

F
re

m
a
n

tle

P
e

rt
h

P
e

o
p

le

2050

Source: Access Economics calculations.

Projections of dementia prevalence and incidence in WA: 2010 - 2050

13 Commercial-in-Confidence

Table 3.5: Prevalence projections, by FEDs

2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 2020 2030 2040 2050 % change

Males 783 841 903 962 1024 1090 1160 1236 1310 1385 1465 2446 3605 4799 513

Females 1118 1190 1266 1337 1419 1509 1598 1694 1783 1876 1980 3253 4926 6491 481

Persons 1900 2031 2169 2299 2443 2599 2759 2929 3093 3261 3444 5699 8531 11291 494

Males 752 814 878 939 1003 1069 1140 1216 1286 1361 1442 2396 3527 4650 519

Females 1038 1107 1183 1257 1334 1418 1504 1598 1687 1779 1879 3112 4707 6190 496

Persons 1790 1921 2061 2196 2337 2487 2645 2814 2973 3140 3321 5508 8234 10840 506

Males 543 589 637 688 740 797 854 917 981 1048 1119 2023 3063 4069 650

Females 747 796 853 909 966 1030 1100 1179 1253 1332 1416 2540 3956 5329 614

Persons 1289 1385 1491 1597 1706 1826 1954 2095 2235 2380 2535 4562 7019 9398 629

Males 715 746 779 810 838 869 906 943 980 1016 1053 1530 2138 2708 279

Females 1100 1128 1157 1182 1206 1231 1258 1291 1323 1352 1385 1851 2547 3149 186

Persons 1815 1874 1936 1992 2044 2100 2164 2234 2303 2368 2438 3381 4685 5857 223

Males 721 772 824 875 930 983 1037 1098 1157 1222 1287 2085 3001 3832 431

Females 1057 1117 1185 1248 1311 1384 1455 1530 1603 1680 1758 2804 4222 5515 422

Persons 1778 1888 2009 2123 2240 2368 2492 2628 2760 2902 3045 4889 7223 9347 426

Males 597 633 667 701 735 776 817 858 900 945 991 1526 2171 2804 369

Females 850 886 925 961 999 1040 1081 1125 1171 1217 1265 1897 2773 3591 322

Persons 1447 1519 1592 1662 1734 1816 1898 1983 2071 2162 2256 3423 4945 6394 342

Males 516 551 588 623 659 698 740 786 830 875 919 1508 2219 2936 470

Females 728 763 804 845 888 934 985 1042 1095 1154 1212 1956 2935 3851 429

Persons 1243 1314 1392 1468 1547 1632 1725 1828 1925 2029 2131 3464 5154 6788 446

Males 349 372 390 412 430 451 475 501 525 549 574 885 1215 1518 336

Females 445 474 502 528 557 589 615 644 671 694 723 1153 1676 2101 373

Persons 793 845 892 940 987 1040 1090 1144 1196 1244 1297 2038 2890 3619 356

Males 415 442 470 496 523 554 583 616 648 679 711 1097 1556 1976 376

Females 575 607 641 671 698 728 764 802 834 867 901 1330 1910 2415 320

Persons 991 1050 1111 1167 1221 1282 1347 1418 1482 1546 1612 2427 3466 4391 343

Males 672 708 749 790 830 869 913 960 1005 1047 1090 1629 2229 2847 323

Females 959 1013 1062 1113 1158 1205 1251 1302 1357 1411 1468 2192 3132 3880 304

Persons 1632 1721 1810 1903 1988 2074 2165 2262 2363 2458 2558 3821 5361 6727 312

Brand

Canning

Cowan

Curtin

Forrest

Fremantle

Hasluck

Kalgoorlie

Moore

O'Connor

Source: Access Economics calculations.

Projections of dementia prevalence and incidence in WA: 2010 - 2050

14 Commercial-in-Confidence

Prevalence projections, by FEDs, continued

2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 2020 2030 2040 2050 % change

Males 629 672 716 762 807 858 914 972 1032 1091 1157 1964 2868 3746 496

Females 863 919 975 1032 1096 1163 1233 1311 1393 1477 1563 2752 4235 5556 544

Persons 1492 1591 1691 1794 1903 2022 2147 2283 2425 2568 2719 4717 7103 9302 524

Males 664 695 724 750 778 811 844 880 915 951 993 1492 2081 2664 301

Females 1006 1032 1059 1090 1119 1151 1180 1214 1250 1292 1334 1906 2645 3281 226

Persons 1670 1727 1783 1840 1897 1961 2025 2094 2165 2243 2326 3398 4726 5945 256

Males 725 765 805 845 885 927 969 1014 1060 1104 1149 1694 2403 3104 328

Females 1083 1131 1175 1217 1258 1309 1358 1410 1458 1509 1565 2206 3159 4034 272

Persons 1809 1897 1981 2062 2143 2236 2327 2425 2519 2613 2714 3900 5562 7139 295

Males 671 698 727 754 785 817 850 883 919 955 994 1492 2098 2691 301

Females 1021 1048 1067 1091 1110 1140 1171 1199 1228 1255 1290 1784 2503 3147 208

Persons 1691 1746 1794 1845 1895 1957 2020 2082 2147 2211 2283 3276 4601 5838 245

Males 641 677 712 748 782 819 857 897 934 972 1012 1489 2099 2728 326

Females 963 1003 1042 1084 1120 1159 1198 1236 1271 1307 1342 1828 2553 3197 232

Persons 1604 1680 1755 1832 1902 1979 2055 2133 2205 2279 2354 3317 4652 5925 269

Total (WA) Males 9391 9974 10569 11157 11749 12387 13060 13777 14484 15200 15955 25256 36274 47074 401

Females 13553 14215 14897 15564 16239 16992 17752 18576 19379 20203 21080 32565 47879 61728 355

Persons 22945 24189 25466 26721 27988 29379 30812 32353 33863 35403 37035 57821 84154 108802 374

Pearce

Perth

Stirling

Swan

Tangney

Source: Access Economics calculations.

Projections of dementia prevalence and incidence in WA: 2010 - 2050

15 Commercial-in-Confidence

Table 3.6: Incidence projections, by FEDs

2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 2020 2030 2040 2050 % change

Males 225 243 263 279 299 322 346 373 396 422 449 817 1342 1961 772

Females 332 353 378 398 425 458 488 523 550 583 622 1092 1776 2494 652

Persons 556 596 641 677 724 780 834 896 947 1005 1071 1909 3118 4456 701

Males 212 231 251 269 289 312 337 363 385 410 439 808 1327 1916 804

Females 306 326 350 371 396 426 455 489 516 548 585 1040 1692 2373 677

Persons 517 557 602 640 685 738 791 852 901 958 1024 1847 3020 4289 729

Males 152 166 180 194 209 228 246 267 287 308 333 666 1132 1638 975

Females 221 235 253 268 286 308 331 358 381 408 438 846 1425 2063 833

Persons 373 401 432 462 495 536 577 626 668 716 770 1512 2557 3702 891

Males 220 229 240 248 256 268 282 295 307 319 334 530 828 1146 421

Females 342 350 359 365 372 384 393 406 416 427 441 629 931 1226 259

Persons 562 579 599 612 628 652 674 701 722 746 775 1159 1759 2372 322

Males 207 223 239 253 269 286 304 325 341 362 384 676 1072 1465 606

Females 318 335 357 375 396 423 446 473 496 523 552 940 1523 2119 566

Persons 526 558 596 628 665 710 750 798 837 885 936 1616 2595 3584 582

Males 173 184 195 204 214 229 244 259 271 287 304 511 811 1144 561

Females 255 265 278 287 300 316 329 346 360 377 395 632 997 1381 442

Persons 428 449 473 492 514 545 573 605 632 664 699 1143 1808 2525 490

Males 147 158 169 178 189 203 218 235 248 263 280 512 852 1246 748

Females 217 227 240 251 264 282 298 319 335 356 377 657 1067 1498 590

Persons 364 384 409 429 454 485 516 553 583 620 657 1169 1919 2744 654

Males 89 95 99 105 109 115 122 130 136 143 150 256 388 517 480

Females 123 131 140 146 154 164 172 181 188 195 204 346 535 701 470

Persons 212 226 239 250 263 279 294 311 324 338 354 602 923 1217 474

Males 119 128 136 143 151 162 173 184 194 205 217 376 604 844 606

Females 173 182 193 202 210 221 233 247 257 268 282 447 694 936 442

Persons 292 310 329 344 361 384 406 431 451 473 499 823 1298 1780 509

Males 191 201 214 226 238 252 267 284 297 311 327 536 812 1141 498

Females 280 296 312 326 339 356 371 390 407 425 446 707 1068 1378 393

Persons 470 497 525 552 578 608 638 674 704 736 772 1243 1880 2519 436

Brand

Canning

Cowan

Curtin

Forrest

Fremantle

Hasluck

Kalgoorlie

Moore

O'Connor

Source: Access Economics calculations.

Projections of dementia prevalence and incidence in WA: 2010 - 2050

16 Commercial-in-Confidence

Incidence projections, by FEDs, continued

2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 2020 2030 2040 2050 % change

Males 173 185 198 210 223 239 257 277 295 313 335 626 1018 1442 733

Females 250 266 283 298 318 341 362 390 415 442 472 892 1475 2051 721

Persons 423 451 481 508 540 580 620 667 709 756 807 1518 2493 3493 726

Males 201 210 219 225 233 245 256 268 278 290 306 499 775 1086 441

Females 309 316 324 332 341 355 364 377 388 402 419 633 938 1235 300

Persons 510 526 543 557 574 600 620 646 666 693 725 1132 1712 2322 356

Males 218 232 245 257 270 287 302 320 335 351 369 595 942 1336 513

Females 331 346 360 372 386 408 424 445 460 480 503 763 1181 1612 387

Persons 549 577 605 629 656 694 726 765 795 831 872 1358 2122 2948 437

Males 206 214 222 229 238 250 262 273 284 296 310 504 789 1104 435

Females 317 325 331 337 343 357 367 378 387 397 412 603 907 1214 283

Persons 523 539 553 566 581 607 629 651 670 693 721 1108 1696 2318 343

Males 195 207 218 229 240 255 268 283 295 308 325 528 841 1217 524

Females 297 310 323 335 347 365 377 392 403 416 432 629 948 1269 327

Persons 492 516 541 564 587 620 646 675 698 725 757 1157 1788 2486 405

Total (WA) Males 2729 2905 3086 3248 3429 3651 3883 4135 4350 4589 4862 8441 13533 19203 604

Females 4069 4262 4481 4662 4877 5166 5410 5715 5958 6248 6579 10855 17155 23550 479

Persons 6798 7167 7567 7910 8306 8817 9294 9851 10308 10836 11441 19296 30688 42753 529

Pearce

Perth

Stirling

Swan

Tangney

Source: Access Economics calculations.

Projections of dementia prevalence and incidence in WA: 2010 - 2050

17 Commercial-in-Confidence

3.3 Dementia projections by SEDs

The prevalence and incidence of dementia is expected to grow substantially throughout each
State Electoral Division (SED). In 2010, Dawesville is estimated to have the highest number of
dementia cases, with around 650 cases. The SED with the lowest estimated number of
dementia cases is Pilbara with around 60 cases. In 2050, the highest number of dementia
cases is expected to be in Wanneroo with around 4,100 cases, while Pilbara is expected to
remain last in ranking with around 340 cases. The SED that is expected to have the most rapid
growth in dementia prevalence between 2010 and 2050 is Wanneroo, a greater than 3,700
increase in actual number of dementia cases, representing an increase of 1058%. Average
prevalence growth across all SEDs is estimated at 380%. Chart 3.8 to Chart 3.10 shows
dementia prevalence by the top 10 SEDs in 2010, 2030 and 2050 respectively. More detailed
prevalence and incidence projections are listed in Table 3.7 to 0.

Chart 3.8: Dementia prevalence in 2010, by SEDs

0

500

1,000

1,500

2,000

2,500

3,000

3,500

4,000

4,500

D
a
w

e
sv

ill
e

M
a
n

d
u

ra
h

V
ic

to
ri

a
 P

a
rk

C
o

tt
e

sl
o

e

V
a
ss

e

C
h

u
rc

h
la

n
d

s

A
lb

a
n

y

A
lf
re

d
 C

o
v
e

B
a
te

m
a
n

M
o

u
n

t
L

a
w

le
y

P
e

o
p

le

2010

Source: Access Economics calculations.

Projections of dementia prevalence and incidence in WA: 2010 - 2050

18 Commercial-in-Confidence

Chart 3.9: Dementia prevalence in 2030, by SEDs

0
500

1,000
1,500
2,000
2,500
3,000
3,500
4,000
4,500

M
a
n

d
u

ra
h

D
a
w

e
sv

ill
e

W
a
n

n
e

ro
o

M
in

d
a
ri

e

V
a
ss

e

M
u

rr
a
y-

W
e

lli
n

g
to

n

W
a
rn

b
ro

A
lb

a
n

y

A
rm

a
d

a
le

C
o

lli
e-

P
re

st
o

n

P
e

o
p

le

2030

Source: Access Economics calculations.

Chart 3.10: Dementia prevalence in 2050, by SEDs

0
500

1,000
1,500
2,000
2,500
3,000
3,500
4,000
4,500

W
a
n

n
e

ro
o

M
a
n

d
u

ra
h

D
a
w

e
sv

ill
e

M
in

d
a
ri

e

V
a
ss

e

W
a
rn

b
ro

M
u

rr
a
y-

W
e

lli
n

g
to

n

C
o

lli
e-

P
re

st
o

n

A
rm

a
d

a
le

R
o

c
k
in

g
h

a
m

P
e

o
p

le

2050

Source: Access Economics calculations.

Projections of dementia prevalence and incidence in WA: 2010 - 2050

19 Commercial-in-Confidence

Table 3.7: Prevalence projections, by SEDs

2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 2020 2030 2040 2050 % change

Males 215 226 240 251 267 280 295 312 327 340 353 525 735 943 340

Females 322 340 356 376 391 408 422 438 459 474 494 707 1015 1266 294

Persons 536 566 596 627 658 688 716 750 785 814 847 1232 1750 2210 312

Males 209 220 231 242 253 264 276 288 298 310 322 460 640 826 295

Females 321 334 346 359 369 381 392 403 412 422 431 564 769 944 194

Persons 530 554 577 601 622 645 668 691 711 731 753 1024 1409 1770 234

Males 168 180 194 208 221 234 249 264 280 295 312 515 750 991 491

Females 228 242 256 270 286 303 321 341 358 377 397 655 974 1277 459

Persons 396 422 450 477 507 536 570 605 638 672 709 1170 1724 2268 473

Males 182 191 201 210 219 229 239 250 261 272 284 417 586 761 318

Females 272 285 296 306 316 330 343 356 369 382 397 563 812 1044 283

Persons 454 476 496 515 535 559 582 606 630 654 680 980 1399 1804 297

Males 157 166 174 182 191 199 207 217 227 237 248 379 528 673 328

Females 237 243 251 262 274 283 291 301 312 324 334 492 703 891 276

Persons 394 409 425 444 464 482 499 518 538 561 582 871 1230 1564 297

Males 198 209 219 230 239 250 261 273 283 294 306 439 612 791 300

Females 303 315 326 338 349 360 371 381 390 400 409 538 736 908 200

Persons 501 523 545 568 588 610 632 654 674 694 714 977 1349 1698 239

Males 186 195 201 208 219 229 238 247 257 267 277 397 545 681 266

Females 283 296 304 313 319 333 346 355 365 376 387 525 729 907 221

Persons 469 491 505 521 537 562 585 601 622 643 665 922 1273 1588 238

Males 157 164 172 180 188 195 204 213 224 232 240 348 454 547 249

Females 218 227 237 246 256 264 273 285 295 309 321 466 641 781 258

Persons 375 391 409 426 443 459 477 498 519 542 561 814 1096 1328 254

Males 177 188 200 210 222 233 244 259 269 281 294 451 641 817 363

Females 265 275 286 297 308 319 331 342 352 364 377 536 754 947 258

Persons 441 463 486 507 530 552 576 600 622 645 671 987 1394 1764 300

Males 148 157 167 177 187 198 209 220 232 243 255 408 595 787 433

Females 210 222 233 244 255 267 280 293 306 320 333 507 750 979 365

Persons 358 379 400 421 442 465 488 514 538 563 588 915 1345 1765 393

Belmont

Blackwood-Stirling

Bunbury

Cannington

Albany

Alfred Cove

Armadale

Balcatta

Bassendean

Bateman

Source: Access Economics calculations.

Projections of dementia prevalence and incidence in WA: 2010 - 2050

20 Commercial-in-Confidence

Prevalence projections, by SEDs, continued

2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 2020 2030 2040 2050 % change

Males 160 170 180 190 199 210 219 230 241 251 261 392 562 719 350

Females 235 246 256 267 276 286 296 308 318 328 340 477 676 852 262

Persons 395 416 436 456 475 495 515 538 559 579 601 869 1237 1571 297

Males 161 168 176 185 192 198 207 217 224 231 239 334 436 526 227

Females 217 224 231 239 245 250 257 266 276 285 293 418 561 670 209

Persons 378 393 407 425 437 449 464 483 500 516 532 752 997 1196 217

Males 212 223 235 245 254 264 275 285 296 306 316 444 618 777 266

Females 325 334 344 354 363 373 382 394 404 413 424 553 749 914 181

Persons 537 557 579 599 617 637 657 679 700 719 740 997 1367 1691 215

Males 135 144 154 164 173 185 198 210 222 235 250 407 592 771 472

Females 183 194 205 215 228 241 254 267 282 298 313 507 764 1012 452

Persons 318 338 359 379 401 426 451 477 504 533 562 914 1356 1783 460

Males 148 159 171 182 195 207 219 233 247 262 278 464 662 838 466

Females 214 233 253 268 287 308 329 350 373 395 416 705 1097 1464 583

Persons 362 393 424 451 482 514 548 583 620 657 694 1168 1759 2302 535

Males 209 217 225 233 240 248 257 267 277 287 297 427 591 742 255

Females 330 338 345 350 357 363 368 375 383 389 395 513 710 877 166

Persons 539 555 570 583 597 610 625 642 659 676 693 940 1301 1619 200

Males 152 163 175 186 198 210 223 237 251 266 282 482 706 924 508

Females 203 215 229 242 256 272 288 307 326 344 364 634 956 1242 510

Persons 356 379 403 428 454 482 511 544 577 610 647 1116 1662 2166 509

Males 266 290 315 338 363 389 417 447 474 504 534 875 1299 1734 551

Females 385 414 444 473 504 539 571 607 641 673 712 1132 1701 2232 480

Persons 651 704 760 811 867 928 988 1054 1115 1177 1245 2007 3000 3966 509

Males 103 110 116 123 128 136 146 154 163 170 179 281 394 494 379

Females 135 140 147 153 159 166 172 181 191 197 208 329 476 595 339

Persons 239 250 263 276 287 302 318 335 354 367 387 609 870 1090 356

Males 167 176 186 196 205 215 226 239 251 263 273 425 615 806 384

Females 240 249 260 271 283 295 309 324 339 355 371 572 835 1078 349

Persons 407 425 446 467 489 510 534 563 590 618 644 997 1450 1884 363

Churchlands

Cockburn

Collie-Preston

Cottesloe

Darling Range

Dawesville

Carine

Central Wheatbelt

Eyre

Forrestfield

Source: Access Economics calculations.

Projections of dementia prevalence and incidence in WA: 2010 - 2050

21 Commercial-in-Confidence

: Prevalence projections, by SEDs, continued

2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 2020 2030 2040 2050 % change

Males 170 179 186 193 200 209 217 226 235 245 255 374 519 659 287

Females 245 251 259 267 273 281 288 298 307 315 326 469 675 861 252

Persons 415 430 445 460 473 490 506 524 542 560 580 843 1194 1520 266

Males 162 173 185 200 213 226 241 254 269 283 298 476 681 923 471

Females 228 244 262 277 293 309 324 342 359 378 396 632 934 1192 422

Persons 390 417 448 477 505 535 565 596 628 662 694 1108 1616 2115 442

Males 144 154 164 174 185 197 208 221 233 247 260 425 622 814 466

Females 206 218 231 243 255 269 284 301 317 333 351 571 870 1159 463

Persons 350 371 394 417 440 466 492 521 550 580 611 996 1491 1973 464

Males 133 145 156 167 178 191 205 219 232 246 261 449 673 898 574

Females 187 199 212 225 238 253 269 287 304 322 340 569 877 1172 527

Persons 320 344 368 392 416 444 474 506 536 568 601 1018 1549 2069 547

Males 135 143 152 159 167 176 185 194 204 213 223 344 490 622 361

Females 193 202 213 223 230 239 250 261 269 278 288 415 589 743 286

Persons 327 345 365 382 397 415 435 455 473 491 511 759 1079 1365 317

Males 160 170 180 190 200 212 225 237 249 261 275 427 613 795 398

Females 229 241 252 263 275 288 300 313 326 340 354 530 772 999 336

Persons 389 410 432 454 476 500 525 550 575 602 628 957 1385 1794 361

Males 113 121 129 136 145 154 162 172 181 190 199 308 436 553 389

Females 153 162 171 179 188 196 207 218 229 239 249 375 543 689 351

Persons 266 283 300 316 332 350 369 390 409 429 448 683 979 1242 367

Males 143 152 161 170 178 187 197 209 220 230 241 381 553 727 407

Females 204 213 223 232 243 254 266 280 292 307 321 501 738 955 367

Persons 348 365 384 402 421 441 463 488 512 537 561 882 1291 1682 384

Males 49 52 56 59 62 66 70 74 78 82 85 130 174 218 348

Females 57 59 60 62 64 68 71 76 79 82 85 132 192 245 329

Persons 106 111 115 121 127 134 141 150 156 163 171 263 366 463 338

Males 62 67 69 74 76 79 84 87 90 94 100 156 212 267 330

Females 91 97 110 116 127 136 143 147 151 157 161 259 370 451 397

Persons 153 164 179 190 202 215 227 233 241 251 261 415 582 718 370

Fremantle

Geraldton

Girrawheen

Gosnells

Hillarys

Jandakot

Joondalup

Kalamunda

Kalgoorlie

Kimberley

Source: Access Economics calculations.

Projections of dementia prevalence and incidence in WA: 2010 - 2050

22 Commercial-in-Confidence

Prevalence projections, by SEDs, continued

2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 2020 2030 2040 2050 % change

Males 134 142 151 158 166 175 184 193 203 212 222 342 488 619 361

Females 192 201 212 222 229 238 249 259 268 276 287 413 587 739 286

Persons 326 344 363 380 395 413 433 453 471 489 509 755 1074 1358 317

Males 154 164 175 186 197 207 220 232 245 257 270 448 648 842 447

Females 215 227 239 251 265 280 297 313 329 346 364 593 885 1148 435

Persons 369 391 414 436 461 488 517 545 574 604 634 1042 1533 1990 440

Males 267 291 315 338 363 389 417 446 473 502 533 873 1296 1723 546

Females 382 411 441 471 501 535 568 603 637 669 708 1135 1712 2248 489

Persons 648 701 757 808 864 925 985 1049 1110 1172 1241 2008 3008 3971 512

Males 182 189 196 202 208 216 223 232 240 247 257 364 490 617 238

Females 276 281 286 292 297 305 311 319 326 335 344 462 616 748 171

Persons 458 471 482 494 505 520 535 550 566 582 601 826 1107 1365 198

Males 134 143 153 163 173 184 196 209 221 235 249 423 623 823 516

Females 179 189 199 209 220 234 247 261 275 290 306 517 783 1027 475

Persons 312 332 352 372 393 418 443 469 496 525 555 939 1405 1850 492

Males 158 172 189 205 221 240 260 282 306 328 353 681 1055 1414 795

Females 226 251 273 299 328 360 392 429 467 508 549 1117 1850 2510 1012

Persons 384 423 462 504 550 600 651 711 773 836 903 1798 2905 3924 923

Males 161 172 182 191 200 209 218 232 244 255 265 401 538 664 312

Females 217 235 248 263 275 289 304 319 333 347 363 589 848 1056 386

Persons 379 407 430 454 476 498 523 551 577 602 628 990 1386 1720 354

Males 174 182 189 197 204 213 222 231 241 250 260 380 523 668 284

Females 259 267 275 283 291 301 311 321 331 342 354 498 694 872 236

Persons 433 449 464 480 495 514 532 552 572 592 615 878 1217 1540 256

Males 187 195 203 209 216 226 234 243 251 260 270 388 546 703 276

Females 287 295 303 308 314 322 329 338 345 354 364 487 669 826 187

Persons 474 491 506 517 531 548 564 581 597 614 634 876 1215 1529 222

Males 176 190 204 219 234 249 264 281 298 316 337 585 876 1132 545

Females 237 253 271 290 307 327 347 369 389 413 438 781 1229 1613 580

Persons 413 444 476 510 541 576 612 650 687 728 775 1365 2105 2745 565

Kingsley

Kwinana

Mandurah

Maylands

Midland

Mindarie

Moore

Morley

Mount Lawley

Murray-Wellington

Source: Access Economics calculations.

Projections of dementia prevalence and incidence in WA: 2010 - 2050

23 Commercial-in-Confidence

Prevalence projections, by SEDs, continued

2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 2020 2030 2040 2050 % change

Males 179 186 194 202 209 217 227 238 248 257 267 395 552 702 293

Females 269 274 280 285 288 292 299 307 315 321 330 451 618 771 187

Persons 448 460 474 487 498 509 526 545 563 579 597 846 1170 1473 229

Males 175 186 196 207 218 230 242 255 268 281 295 459 660 861 392

Females 257 270 283 295 308 323 338 355 371 388 406 621 926 1217 374

Persons 432 456 479 502 526 553 580 610 639 669 700 1080 1586 2078 381

Males 67 70 73 76 78 81 84 88 91 95 99 154 212 265 294

Females 86 98 102 109 119 126 130 135 140 144 148 250 397 520 502

Persons 154 167 176 185 197 207 215 223 232 239 247 405 609 786 411

Males 117 126 134 141 150 159 168 178 187 197 206 319 451 573 387

Females 159 168 178 187 195 204 215 227 237 248 258 388 561 711 348

Persons 276 294 311 328 345 363 383 405 424 444 464 706 1012 1284 365

Males 180 188 196 204 211 220 231 242 253 265 278 454 657 858 377

Females 274 285 293 302 311 319 328 338 351 365 379 586 836 1042 280

Persons 454 472 490 506 522 539 559 580 604 630 657 1041 1494 1900 318

Males 32 34 36 38 41 44 46 48 51 54 57 91 122 151 371

Females 32 33 35 38 40 42 48 51 54 57 61 110 154 190 499

Persons 64 67 70 76 80 86 93 100 106 111 118 201 276 341 435

Males 137 145 153 161 169 177 186 195 204 213 222 339 485 637 364

Females 197 206 215 225 233 243 252 261 271 280 289 415 597 765 288

Persons 334 351 369 386 403 420 437 456 474 493 511 754 1082 1402 319

Males 151 161 172 182 193 205 217 231 245 259 273 466 688 923 512

Females 216 229 242 255 270 286 303 321 337 356 375 637 977 1300 502

Persons 367 390 414 437 463 491 520 552 582 614 649 1103 1665 2224 506

Males 184 195 207 219 230 241 252 264 276 287 299 442 634 813 342

Females 274 286 297 308 318 329 340 354 365 376 389 540 762 961 250

Persons 459 481 504 527 548 570 592 617 641 663 688 982 1396 1775 287

Males 181 188 195 203 209 217 227 236 246 256 267 413 585 760 321

Females 274 279 283 287 292 297 301 308 314 320 328 456 635 796 190

Persons 455 467 478 490 502 514 528 544 560 576 595 869 1221 1556 242

Nedlands

Nollamara

North West

Ocean Reef

Perth

Pilbara

Riverton

Rockingham

Scarborough

South Perth

Source: Access Economics calculations.

Projections of dementia prevalence and incidence in WA: 2010 - 2050

24 Commercial-in-Confidence

Prevalence projections, by SEDs, continued

2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 2020 2030 2040 2050 % change

Males 152 164 176 188 200 213 227 242 255 270 285 479 711 946 521

Females 215 228 241 255 269 284 301 319 336 354 372 603 917 1217 466

Persons 367 392 418 443 468 497 528 560 591 624 657 1082 1628 2163 489

Males 131 141 150 160 170 181 193 205 218 231 245 416 614 811 518

Females 175 185 196 205 217 230 243 256 271 286 301 509 772 1013 478

Persons 307 326 346 366 387 411 436 462 488 517 546 926 1386 1825 495

Males 216 232 249 266 284 302 319 339 357 379 398 644 931 1197 455

Females 322 339 360 381 400 424 445 468 490 513 537 857 1309 1746 442

Persons 538 570 609 647 684 726 764 807 847 891 935 1501 2240 2943 447

Males 218 224 234 242 250 258 267 276 286 296 307 457 644 822 276

Females 341 344 346 350 353 357 363 370 375 379 387 526 733 917 169

Persons 560 568 580 592 603 615 630 646 662 675 694 984 1376 1740 211

Males 138 141 146 153 157 162 168 172 177 182 190 260 331 395 187

Females 195 203 208 214 218 222 227 234 240 244 251 336 435 505 159

Persons 333 344 354 366 375 384 395 405 417 426 441 596 766 901 170

Males 153 171 191 212 235 259 284 311 340 370 403 835 1326 1802 1081

Females 201 219 241 264 287 314 345 379 412 448 486 1018 1657 2294 1041

Persons 354 390 432 476 522 573 629 690 753 818 888 1853 2983 4096 1058

Males 186 199 212 225 238 253 268 285 303 319 338 576 850 1140 512

Females 267 282 299 314 333 354 374 397 416 439 463 786 1206 1605 502

Persons 453 481 511 539 572 606 642 681 719 758 801 1362 2056 2745 506

Males 123 133 144 155 166 178 190 204 218 232 247 432 644 859 598

Females 164 176 188 200 213 228 243 259 275 293 311 545 846 1133 589

Persons 287 309 332 354 379 406 433 463 493 525 558 978 1491 1992 593

Males 165 174 183 193 202 212 223 234 244 255 266 399 563 728 342

Females 243 252 263 272 282 293 303 314 324 335 346 492 701 893 268

Persons 407 427 446 465 484 505 526 547 568 590 612 891 1264 1620 298

Total (WA) Males 9391 9974 10569 11157 11749 12387 13060 13777 14484 15200 15955 25256 36274 47074 401

Females 13553 14215 14897 15564 16239 16992 17752 18576 19379 20203 21080 32565 47879 61728 355

Persons 22945 24189 25466 26721 27988 29379 30812 32353 33863 35403 37035 57821 84154 108802 374

Southern River

Swan Hills

Vasse

Victoria Park

Wagin

Wanneroo

Warnbro

West Swan

Willagee

Source: Access Economics calculations.

Projections of dementia prevalence and incidence in WA: 2010 - 2050

25 Commercial-in-Confidence

Table 3.8: Incidence projections, by SEDs

2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 2020 2030 2040 2050 % change

Males 65 69 74 76 82 87 92 99 103 108 113 183 284 400 512

Females 98 104 109 115 120 126 131 137 143 149 157 238 363 473 384

Persons 163 172 182 191 201 213 222 235 247 257 269 421 648 874 435

Males 65 69 72 75 79 84 88 93 96 100 105 166 260 375 478

Females 100 104 108 112 115 121 125 129 132 135 140 196 287 377 276

Persons 165 173 180 187 194 205 213 222 228 236 245 361 548 752 355

Males 47 51 55 59 63 68 73 79 84 89 95 174 284 413 778

Females 67 71 75 79 84 91 97 104 109 116 123 218 349 491 630

Persons 114 122 131 138 148 159 170 183 192 204 218 392 633 904 691

Males 55 58 61 63 67 71 74 79 82 86 91 146 229 328 501

Females 83 87 90 93 97 103 107 112 116 121 128 195 304 418 404

Persons 137 144 151 157 163 173 181 191 198 208 218 341 533 745 442

Males 46 49 51 53 56 59 62 65 68 72 76 125 193 268 478

Females 72 74 76 79 83 87 90 94 97 101 105 164 252 340 370

Persons 119 123 128 133 139 146 152 159 165 173 180 290 445 608 413

Males 61 65 68 71 75 79 83 88 91 95 100 158 248 358 485

Females 94 98 102 105 109 114 118 122 125 128 133 186 275 362 284

Persons 155 163 170 177 183 193 201 209 215 223 232 344 523 720 363

Males 56 59 61 63 66 70 74 77 80 83 87 133 200 268 375

Females 87 91 94 96 98 104 109 112 116 120 125 179 266 352 304

Persons 143 151 155 159 164 175 182 189 195 203 212 312 466 620 332

Males 42 44 46 49 51 53 56 59 62 64 67 106 151 192 354

Females 63 65 69 71 74 77 80 84 87 92 96 148 216 277 337

Persons 106 110 115 120 125 130 136 143 149 157 163 254 367 469 344

Males 54 57 61 64 67 71 76 81 84 88 93 154 244 338 531

Females 82 84 88 91 95 99 104 108 111 115 120 182 275 369 353

Persons 135 142 149 155 162 171 179 188 195 203 213 336 519 708 423

Males 43 46 49 52 55 59 63 67 70 74 79 141 232 340 694

Females 63 67 70 74 77 82 86 91 95 100 105 172 276 385 508

Persons 106 113 119 125 132 141 149 158 165 174 184 313 507 725 583

Albany

Alfred Cove

Armadale

Balcatta

Bassendean

Bateman

Belmont

Blackwood-Stirling

Bunbury

Cannington

Source: Access Economics calculations.

Projections of dementia prevalence and incidence in WA: 2010 - 2050

26 Commercial-in-Confidence

Incidence projections, by SEDs, continued

2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 2020 2030 2040 2050 % change

Males 48 51 54 57 60 64 68 72 76 79 83 138 221 310 547

Females 72 75 79 82 85 89 92 97 100 104 109 165 252 339 371

Persons 120 126 133 139 145 153 160 169 176 183 192 302 473 650 441

Males 44 46 48 51 53 55 57 61 63 65 68 103 146 187 324

Females 62 64 66 69 70 72 74 78 80 83 86 130 185 230 269

Persons 106 110 115 120 123 127 132 138 143 148 153 233 330 417 292

Males 67 70 74 77 80 84 89 92 96 99 104 158 245 335 404

Females 101 104 107 110 113 118 121 126 129 133 138 193 280 364 260

Persons 168 174 181 187 193 202 210 218 225 232 242 351 525 699 317

Males 38 40 43 46 49 53 57 62 65 70 75 133 216 305 709

Females 54 57 61 63 67 72 76 81 86 91 97 168 273 387 619

Persons 91 97 104 109 116 125 134 143 151 161 172 301 488 691 656

Males 40 44 47 50 53 56 60 64 68 73 78 140 216 287 613

Females 63 69 75 79 85 93 100 107 114 122 129 234 396 566 797

Persons 103 112 122 129 138 149 160 171 182 194 207 374 612 853 725

Males 64 67 69 71 73 76 79 83 86 90 94 149 231 318 393

Females 103 105 107 108 110 113 114 118 120 122 125 173 259 340 231

Persons 167 172 176 179 183 189 194 201 206 212 219 322 490 657 293

Males 42 45 48 51 54 58 63 67 71 76 81 154 251 355 752

Females 59 62 66 70 74 80 85 91 97 103 110 204 329 453 667

Persons 101 107 114 121 128 138 147 158 168 179 191 358 580 808 702

Males 79 87 95 101 110 120 130 141 149 160 172 309 513 755 861

Females 115 124 134 143 153 166 177 190 201 213 228 390 630 882 666

Persons 194 211 229 244 263 286 307 331 351 373 399 699 1143 1637 745

Males 27 29 31 32 34 36 39 42 44 46 49 85 131 175 545

Females 38 40 42 43 45 47 49 52 55 57 60 100 153 200 422

Persons 66 69 72 75 79 83 88 94 99 103 109 185 284 376 473

Males 48 51 54 57 60 63 67 72 76 80 84 146 239 349 622

Females 72 75 78 81 85 89 94 100 104 110 116 193 305 422 485

Persons 120 126 132 138 145 153 161 172 180 190 200 339 545 771 540

Carine

Central Wheatbelt

Churchlands

Cockburn

Collie-Preston

Cottesloe

Darling Range

Dawesville

Eyre

Forrestfield

Projections of dementia prevalence and incidence in WA: 2010 - 2050

27 Commercial-in-Confidence

Source: Access Economics calculations.

Projections of dementia prevalence and incidence in WA: 2010 - 2050

28 Commercial-in-Confidence

Incidence projections, by SEDs, continued

2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 2020 2030 2040 2050 % change

Males 50 52 54 56 58 62 65 68 71 74 78 124 192 268 439

Females 74 75 78 80 82 85 87 91 94 97 101 155 242 328 347

Persons 123 128 132 136 140 147 152 159 165 171 179 280 434 596 384

Males 46 50 54 59 63 68 73 78 83 88 93 166 266 407 780

Females 67 72 78 82 87 93 98 105 110 117 123 209 327 438 551

Persons 114 122 132 140 150 161 171 182 193 204 216 375 593 845 644

Males 41 44 47 50 54 58 62 66 70 75 79 142 232 332 704

Females 62 65 69 72 77 82 87 93 98 104 111 194 320 457 641

Persons 103 109 117 123 130 140 148 159 168 178 190 336 552 788 666

Males 38 41 44 47 51 56 60 65 69 74 80 153 259 382 917

Females 56 59 63 67 71 77 82 88 94 100 107 193 322 460 726

Persons 93 100 108 115 122 132 142 154 163 174 186 346 581 842 803

Males 39 42 44 46 49 52 55 58 62 65 69 120 194 272 591

Females 59 62 65 68 70 74 77 81 84 87 91 141 218 294 402

Persons 98 103 110 114 119 126 132 139 145 151 160 261 412 567 478

Males 47 50 53 56 59 63 68 72 76 80 85 145 232 330 606

Females 69 72 76 79 83 88 92 97 101 106 111 178 280 387 459

Persons 116 122 129 135 142 152 160 169 177 186 197 323 512 717 519

Males 32 34 37 39 42 45 48 51 54 57 60 104 166 232 622

Females 45 48 51 53 56 59 62 67 70 73 77 124 195 262 480

Persons 77 82 88 92 97 104 110 118 124 130 137 229 361 494 539

Males 41 44 47 49 51 55 58 63 66 70 73 130 214 312 657

Females 61 63 67 69 72 77 80 86 90 95 100 169 269 372 508

Persons 102 107 113 118 124 131 139 148 155 164 174 299 483 684 568

Males 12 13 14 15 16 17 18 19 20 21 22 38 56 75 521

Females 16 16 16 17 17 18 19 21 21 22 23 39 61 83 427

Persons 28 29 30 31 33 35 37 40 42 44 46 77 117 158 468

Males 16 17 17 18 18 20 21 21 22 23 25 42 63 85 441

Females 25 27 32 33 36 39 40 42 43 44 46 78 116 145 470

Persons 41 44 49 51 55 58 61 63 65 67 70 120 180 230 459

Fremantle

Geraldton

Girrawheen

Gosnells

Hillarys

Jandakot

Joondalup

Kalamunda

Kalgoorlie

Kimberley

Source: Access Economics calculations.

Projections of dementia prevalence and incidence in WA: 2010 - 2050

29 Commercial-in-Confidence

Incidence projections, by SEDs, continued

2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 2020 2030 2040 2050 % change

Males 39 42 44 46 48 52 55 58 61 64 68 119 193 271 591

Females 58 61 65 68 70 73 77 81 83 86 91 141 217 293 402

Persons 98 103 109 114 118 125 132 139 144 151 159 260 411 564 478

Males 43 46 49 52 55 58 63 67 71 75 79 141 224 313 633

Females 63 66 70 73 78 83 89 95 100 106 112 194 308 423 575

Persons 105 112 119 125 133 142 151 162 171 180 191 335 532 737 598

Males 78 86 94 101 109 119 129 140 148 159 170 306 508 743 852

Females 114 123 133 141 152 164 175 188 199 211 226 389 631 883 676

Persons 192 209 227 242 261 283 304 328 347 369 396 695 1139 1626 748

Males 56 58 60 61 63 66 69 72 74 77 81 124 188 261 368

Females 85 87 88 90 91 95 97 100 102 105 109 157 223 290 240

Persons 141 144 148 151 154 161 165 171 176 182 190 281 411 551 291

Males 37 40 43 45 48 52 56 60 64 69 73 139 230 333 800

Females 52 55 58 60 64 68 73 78 82 87 93 168 274 383 638

Persons 89 94 100 106 112 120 129 138 146 156 166 307 504 716 706

Males 45 49 54 58 63 69 76 83 91 97 106 221 379 547 1117

Females 66 73 80 87 96 107 117 130 142 156 170 370 658 943 1337

Persons 111 122 134 146 160 176 192 213 232 253 275 591 1037 1489 1247

Males 40 44 46 49 51 54 57 61 64 67 70 117 169 219 441

Females 60 64 69 73 76 80 85 91 94 99 104 181 276 359 503

Persons 100 108 115 121 128 134 142 151 158 166 174 297 445 578 478

Males 52 55 57 59 61 65 68 71 74 78 82 131 201 283 442

Females 79 82 84 86 89 93 96 100 103 107 112 169 254 342 331

Persons 131 136 141 145 150 158 164 172 178 185 194 300 455 625 375

Males 58 61 63 65 67 71 74 77 79 83 87 135 213 300 417

Females 89 92 94 95 98 102 104 107 109 113 117 167 246 323 261

Persons 147 153 158 160 165 172 178 184 189 195 204 303 458 623 323

Males 47 52 56 60 64 68 73 79 84 89 96 185 304 417 789

Females 67 72 78 83 88 94 101 108 114 122 130 250 420 576 756

Persons 114 123 133 143 152 162 174 187 198 211 226 435 725 993 769

Kingsley

Kwinana

Mandurah

Maylands

Midland

Mindarie

Moore

Morley

Mount Lawley

Murray-Wellington

Projections of dementia prevalence and incidence in WA: 2010 - 2050

30 Commercial-in-Confidence

Source: Access Economics calculations.

Projections of dementia prevalence and incidence in WA: 2010 - 2050

31 Commercial-in-Confidence

Incidence projections, by SEDs, continued

2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 2020 2030 2040 2050 % change

Males 54 56 58 60 62 65 68 72 75 78 82 134 210 294 446

Females 83 84 86 87 88 90 92 95 98 100 103 151 224 301 261

Persons 137 140 144 147 150 155 161 167 173 178 185 285 434 595 334

Males 51 55 58 61 65 69 73 78 82 87 92 157 251 359 598

Females 78 82 86 89 93 99 104 111 116 122 129 213 343 482 522

Persons 129 136 144 150 158 169 178 189 198 209 221 369 594 841 553

Males 17 17 18 19 19 20 21 22 23 24 25 43 65 86 409

Females 23 26 28 30 32 35 36 38 39 40 41 76 129 177 660

Persons 40 44 46 48 52 55 57 60 62 64 66 118 194 263 554

Males 33 36 38 40 43 46 49 53 56 59 63 108 172 240 620

Females 47 50 53 55 58 61 65 69 72 76 80 129 201 271 476

Persons 80 86 91 96 101 108 114 122 128 135 142 237 374 512 536

Males 54 56 58 60 62 64 68 71 74 78 82 145 233 331 518

Females 84 87 89 91 93 97 99 103 106 111 115 185 279 365 336

Persons 137 142 147 151 155 161 167 174 180 188 197 330 513 696 407

Males 7 8 8 9 9 10 10 11 12 13 13 24 34 44 501

Females 8 8 9 9 10 11 12 13 14 15 16 30 45 57 608

Persons 15 16 17 18 19 21 23 24 26 27 29 54 79 101 557

Males 40 43 45 48 50 53 56 59 62 65 69 117 190 278 590

Females 60 63 65 68 71 75 78 82 85 88 92 141 220 302 406

Persons 100 105 111 116 122 128 134 141 147 153 161 258 410 580 480

Males 43 46 49 52 55 59 64 68 73 77 82 152 250 368 755

Females 64 68 72 75 80 87 92 99 103 110 117 211 349 496 674

Persons 107 114 121 128 136 146 155 167 176 187 199 363 598 864 706

Males 56 60 63 67 71 75 79 84 88 92 96 156 250 349 526

Females 84 88 91 95 98 103 107 112 115 120 125 187 285 383 355

Persons 140 147 155 162 169 178 186 196 203 212 222 343 534 732 423

Males 56 58 60 62 63 66 69 72 75 78 82 140 223 319 469

Females 86 87 88 89 90 93 94 97 98 100 104 153 228 305 256

Persons 142 145 148 150 153 159 163 168 173 178 186 293 451 624 340

Nedlands

Nollamara

North West

Ocean Reef

Perth

Pilbara

Riverton

Rockingham

Scarborough

South Perth

Source: Access Economics calculations.

Projections of dementia prevalence and incidence in WA: 2010 - 2050

32 Commercial-in-Confidence

Incidence projections, by SEDs, continued

2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 2020 2030 2040 2050 % change

Males 43 47 51 54 58 62 67 73 77 82 87 164 275 405 832

Females 64 68 72 76 81 86 92 98 104 110 117 204 337 478 643

Persons 108 115 123 130 138 149 159 171 181 192 204 368 612 883 719

Males 36 39 42 44 47 51 55 59 63 68 72 137 226 329 803

Females 51 54 57 59 63 67 72 76 81 86 91 165 270 378 642

Persons 87 93 99 104 110 119 127 136 144 153 164 302 497 706 709

Males 64 69 75 80 86 92 98 105 111 118 125 218 347 480 648

Females 99 104 111 117 123 133 140 148 155 163 173 296 488 698 608

Persons 163 173 186 197 209 225 238 253 266 281 298 514 834 1178 623

Males 69 70 73 75 77 81 83 86 89 92 96 154 239 330 379

Females 107 108 108 109 110 113 115 117 119 120 124 177 262 349 225

Persons 176 178 181 184 187 193 198 204 208 213 220 330 501 678 285

Males 38 39 40 42 43 44 46 47 49 50 53 78 107 135 255

Females 56 58 60 61 62 64 65 68 69 71 73 103 140 169 201

Persons 94 97 100 103 105 108 111 115 118 121 126 181 247 304 223

Males 41 47 52 58 65 72 80 89 98 107 118 270 481 710 1615

Females 58 63 70 76 83 92 102 114 124 136 148 335 591 883 1412

Persons 100 110 122 134 148 165 182 203 221 242 265 605 1072 1594 1497

Males 53 57 61 64 68 73 79 84 90 95 101 187 308 454 755

Females 79 84 89 93 99 107 113 122 127 135 144 261 431 612 674

Persons 132 140 150 158 168 180 192 206 217 230 245 448 739 1067 706

Males 34 37 40 43 46 50 54 59 63 68 73 141 235 343 911

Females 48 51 55 58 62 67 72 78 83 89 95 179 299 428 798

Persons 82 88 95 101 108 117 126 137 146 157 168 320 535 772 845

Males 49 52 55 58 61 64 68 72 76 79 84 137 217 309 529

Females 74 77 80 83 86 91 94 98 101 105 110 166 256 348 371

Persons 123 129 135 141 147 155 162 170 177 185 194 304 473 657 434

Total (WA) Males 2729 2905 3086 3248 3429 3651 3883 4135 4350 4589 4862 8441 13533 19203 604

Females 4069 4262 4481 4662 4877 5166 5410 5715 5958 6248 6579 10855 17155 23550 479

Persons 6798 7167 7567 7910 8306 8817 9294 9851 10308 10836 11441 19296 30688 42753 529

Southern River

Swan Hills

Vasse

Victoria Park

Wagin

Wanneroo

Warnbro

West Swan

Willagee

Source: Access Economics calculations.

Projections of dementia prevalence and incidence in WA: 2010 - 2050

33 Commercial-in-Confidence

3.4 Dementia projections by SLAs

The prevalence and incidence of dementia is expected to grow substantially throughout each
Statistical Local Area (SLA). The top four SLAs with the highest number of people with
dementia in 2010, each with more than 1,000 cases, all belong to metropolitan HACC regions;
these are Melville, Stirling ς Central, Mandurah and Joondalup ς South. In 2050, it is expected
that these four SLAs will continue to rank in the top 10 SLAs in terms of dementia prevalence,
with Mandurah ranking first, with around 7,600 cases of dementia. Chart 3.11, Chart 3.12 and
Chart 3.13 show the top 10 SLA ranking by dementia prevalence in 2010, 2030 and 2050,
respectively. More detailed prevalence and incidence projections by SLA can be found in Table
3.9 to 0.

Chart 3.11: Dementia prevalence in 2010, by top 10 SLAs

0

1,000

2,000

3,000

4,000

5,000

6,000

7,000

8,000

M
e

lv
ill

e

S
tir

lin
g
 -
C

e
n

tr
a
l

M
a
n

d
u

ra
h

Jo
o

n
d

a
lu

p
 -
S

R
o

c
k
in

g
h

a
m

S
tir

lin
g
 -
C

o
a
st

a
l

G
o

sn
e

lls

C
a
n

n
in

g

B
a
y
sw

a
te

r

S
w

a
n

P
e

o
p

le

2010

Source: Access Economics calculations.

Projections of dementia prevalence and incidence in WA: 2010 - 2050

34 Commercial-in-Confidence

Chart 3.12: Dementia prevalence in 2030, by top 10 SLAs

0

1,000

2,000

3,000

4,000

5,000

6,000

7,000

8,000

M
a
n

d
u

ra
h

S
tir

lin
g
 -
C

e
n

tr
a
l

R
o

c
k
in

g
h

a
m

M
e

lv
ill

e

G
o

sn
e

lls

S
w

a
n

Jo
o

n
d

a
lu

p
 -
S

C
o

c
k
b

u
rn

S
tir

lin
g
 -
C

o
a
st

a
l

C
a
n

n
in

g

P
e

o
p

le

2030

Source: Access Economics calculations.

Chart 3.13: Dementia prevalence in 2050, by top 10 SLAs

0

1,000

2,000

3,000

4,000

5,000

6,000

7,000

8,000

M
a
n

d
u

ra
h

R
o

c
k
in

g
h

a
m

G
o

sn
e

lls

S
tir

lin
g
 -
C

e
n

tr
a
l

S
w

a
n

M
e

lv
ill

e

Jo
o

n
d

a
lu

p
 -
S

C
o

c
k
b

u
rn

W
a
n

n
e

ro
o

 -
N

W

W
a
n

n
e

ro
o

 -
N

E

P
e

o
p

le

2050

Source: Access Economics calculations.

Projections of dementia prevalence and incidence in WA: 2010 - 2050

35 Commercial-in-Confidence

Table 3.9: Prevalence projections, by SLAs

2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 2020 2030 2040 2050 % change

Males 141 147 156 161 170 176 185 195 203 209 215 297 410 535 280

Females 227 241 248 258 266 274 281 288 299 305 314 393 526 640 181

Persons 368 388 404 420 436 450 466 483 502 514 529 690 936 1175 219

Males 74 78 84 90 96 104 110 117 124 131 138 228 325 408 453

Females 94 99 108 117 126 134 140 150 160 169 180 314 489 627 565

Persons 168 178 193 207 222 238 250 267 284 300 318 542 813 1035 516

Males 224 241 259 278 295 313 333 353 374 395 418 689 1002 1325 491

Females 305 323 342 361 382 405 429 456 479 505 531 876 1303 1707 459

Persons 530 564 602 638 677 717 762 809 853 899 949 1565 2305 3033 473

Males 6 6 6 7 7 7 8 8 8 8 9 13 18 23 311

Females 6 5 5 7 7 8 9 9 9 9 10 24 33 39 591

Persons 11 11 12 14 14 15 17 17 17 17 19 36 51 61 451

Males 53 56 59 62 65 68 72 76 79 84 89 146 202 249 368

Females 78 82 84 88 90 95 99 103 107 111 115 182 280 368 374

Persons 131 137 143 149 155 164 171 179 186 195 204 328 482 616 372

Males 71 75 77 79 83 85 87 89 92 95 98 134 172 206 189

Females 117 117 119 125 130 131 133 134 137 141 142 183 245 294 152

Persons 188 192 196 204 212 216 219 224 229 235 239 317 417 501 166

Males 311 322 334 345 356 369 383 397 412 426 442 627 840 1056 239

Females 467 477 486 498 508 522 535 549 564 579 598 812 1091 1334 186

Persons 778 800 820 843 863 891 918 946 976 1005 1040 1440 1931 2390 207

Males 179 187 193 199 209 218 227 235 243 253 262 371 506 629 252

Females 273 286 292 301 306 319 332 339 349 358 369 492 679 841 208

Persons 452 473 485 499 514 538 559 574 592 611 631 864 1185 1471 225

Males 12 12 13 13 14 15 15 16 17 18 19 29 38 47 299

Females 17 18 18 20 21 22 23 24 26 26 27 37 45 48 180

Persons 29 30 31 33 35 37 38 40 43 44 46 66 84 95 228

Males 7 8 8 8 9 10 11 11 12 12 13 18 23 27 296

Females 7 8 9 10 10 11 11 12 13 13 14 22 28 32 337

Persons 14 16 17 18 19 20 22 23 24 26 27 40 51 59 317

Albany - Central

Albany Bal

Armadale

Ashburton

Augusta-Margaret River

Bassendean

Bayswater

Belmont

Beverley

Boddington

Source: Access Economics calculations.

Projections of dementia prevalence and incidence in WA: 2010 - 2050

36 Commercial-in-Confidence

Prevalence projections, by SLAs, continued

2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 2020 2030 2040 2050 % change

Males 7 7 8 8 9 9 10 10 10 11 11 15 16 18 148

Females 13 14 14 14 15 15 15 16 16 17 17 22 27 29 113

Persons 21 21 22 23 24 24 25 26 27 28 28 37 43 46 125

Males 25 26 28 29 30 32 34 35 37 39 40 58 79 95 286

Females 32 33 35 38 40 41 42 45 48 50 51 76 109 138 338

Persons 56 60 63 67 70 73 76 81 85 89 92 134 188 234 315

Males 7 7 7 7 7 7 7 7 8 7 7 10 12 14 122

Females 11 11 11 11 10 10 10 10 10 10 10 11 12 13 17

Persons 17 17 17 17 17 17 18 17 17 17 18 21 24 27 56

Males 29 31 33 35 35 37 39 41 42 43 47 81 117 153 436

Females 43 47 57 60 67 74 77 79 79 82 84 141 205 248 474

Persons 72 78 89 95 102 111 116 120 121 125 131 222 322 401 459

Males 4 4 4 4 4 4 4 4 4 4 4 5 5 5 28

Females 4 4 4 4 4 4 4 4 4 4 4 4 4 5 13

Persons 8 8 8 9 9 8 8 8 8 9 8 9 9 10 20

Males 8 8 8 9 9 9 9 10 10 10 10 14 19 24 210

Females 10 10 10 11 11 11 11 11 11 11 11 17 22 26 162

Persons 17 19 18 20 19 20 20 21 21 22 22 30 41 49 183

Males 177 188 200 210 222 233 244 259 269 281 294 451 641 817 363

Females 265 275 286 297 308 319 331 342 352 364 377 536 754 947 258

Persons 441 463 486 507 530 552 576 600 622 645 671 987 1394 1764 300

Males 174 188 204 218 233 249 263 280 296 313 329 531 774 1004 475

Females 262 276 294 313 331 350 368 388 407 426 448 716 1091 1461 458

Persons 436 464 498 531 564 599 631 668 703 740 777 1247 1866 2465 465

Males 156 164 172 179 183 189 197 203 210 216 222 301 411 508 225

Females 243 247 254 260 265 271 276 283 289 294 299 372 485 573 136

Persons 399 411 426 439 448 460 473 486 498 509 521 674 896 1081 171

Males 326 343 364 383 402 420 440 461 483 505 527 805 1152 1513 365

Females 467 489 510 532 553 576 596 620 642 665 686 985 1417 1817 289

Persons 792 833 874 915 955 996 1037 1082 1125 1169 1212 1789 2569 3331 320

Boyup Brook

Bridgetown

Brookton

Broome

Broomehill

Bruce Rock

Bunbury

Busselton

Cambridge

Canning

Source: Access Economics calculations.

Projections of dementia prevalence and incidence in WA: 2010 - 2050

37 Commercial-in-Confidence

Prevalence projections, by SLAs, continued

2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 2020 2030 2040 2050 % change

Males 11 13 15 16 18 20 22 24 27 29 32 68 96 123 973

Females 11 12 14 15 17 19 21 24 26 29 32 66 88 104 833

Persons 23 25 28 32 35 39 43 48 53 58 64 134 184 226 904

Males 17 18 19 20 21 22 23 24 26 27 28 45 64 81 379

Females 22 24 26 28 30 32 33 34 35 38 39 66 93 111 398

Persons 39 42 46 48 51 53 56 59 62 65 68 111 157 192 389

Males 3 3 3 3 3 3 4 4 4 4 4 5 6 6 134

Females 4 5 5 5 5 5 5 6 6 6 6 9 11 12 228

Persons 6 7 8 8 8 9 9 9 10 10 10 14 17 19 189

Males 26 26 27 28 29 29 30 31 31 32 33 47 63 77 199

Females 33 34 35 36 38 39 41 42 43 44 46 69 100 124 275

Persons 59 60 63 64 66 69 71 73 74 76 79 116 163 201 242

Males 7 8 8 9 9 10 9 11 14 15 15 18 21 24 260

Females 5 6 7 7 8 8 8 9 11 12 15 29 36 40 653

Persons 12 15 15 16 17 18 17 21 25 27 29 47 57 64 436

Males 15 16 17 19 20 21 23 25 27 28 30 54 74 92 518

Females 19 22 24 26 28 30 33 35 37 40 42 80 123 157 711

Persons 34 38 41 44 48 51 56 60 64 68 72 134 197 249 627

Males 71 74 77 80 83 86 90 94 98 101 104 142 196 244 246

Females 112 116 120 123 127 131 133 137 140 143 145 186 255 309 176

Persons 183 190 197 204 210 217 223 231 238 244 249 328 451 554 203

Males 292 312 333 354 375 401 428 454 480 510 540 880 1281 1668 472

Females 397 419 444 466 494 521 549 578 610 644 677 1098 1654 2190 452

Persons 689 731 778 820 869 922 977 1032 1091 1154 1217 1978 2935 3859 460

Males 38 40 41 42 43 45 46 47 49 51 52 71 93 112 193

Females 56 59 60 60 61 62 64 65 68 69 70 94 133 170 203

Persons 94 99 101 102 105 107 110 113 116 119 122 165 226 282 199

Males 8 9 10 11 11 12 13 13 14 15 16 22 30 38 358

Females 8 8 9 9 10 10 11 12 13 13 14 19 24 28 263

Persons 16 17 19 20 21 22 24 25 26 28 29 41 54 66 312

Capel - Pt A

Capel - Pt B

Carnamah

Carnarvon

Chapman Valley

Chittering

Claremont

Cockburn

Collie

Coolgardie

Projections of dementia prevalence and incidence in WA: 2010 - 2050

38 Commercial-in-Confidence

Source: Access Economics calculations.

Projections of dementia prevalence and incidence in WA: 2010 - 2050

39 Commercial-in-Confidence

Prevalence projections, by SLAs, continued

2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 2020 2030 2040 2050 % change

Males 6 6 6 6 7 7 7 7 8 8 9 11 13 15 166

Females 10 10 11 11 12 13 13 14 14 14 14 27 47 64 556

Persons 15 16 18 18 18 19 20 21 22 22 23 38 60 79 410

Males 5 5 5 6 6 6 7 7 7 7 8 11 13 16 237

Females 8 9 9 9 9 10 10 11 11 11 11 14 17 18 117

Persons 13 13 14 15 15 16 17 18 18 19 19 24 30 34 160

Males 43 44 47 48 50 51 53 56 58 60 62 94 128 160 273

Females 68 70 73 75 76 76 78 79 80 80 83 112 167 214 216

Persons 111 115 120 123 125 128 131 135 137 141 145 206 295 374 238

Males 5 5 4 4 5 5 5 5 6 6 6 8 11 13 188

Females 5 6 6 6 6 7 7 7 7 8 8 12 18 21 320

Persons 10 10 10 11 11 12 12 12 13 14 14 21 28 34 257

Males 3 3 3 3 3 3 3 4 4 4 4 5 7 9 255

Females 2 3 3 3 4 4 4 4 5 4 4 8 11 13 430

Persons 5 5 6 6 7 7 8 8 8 8 8 13 18 22 340

Males 1 1 1 1 1 1 1 1 1 1 1 1 1 1 3

Females 0 0 0 0 0 0 0 0 0 0 0 0 0 0 21

Persons 1 1 1 1 1 1 1 1 1 1 1 1 1 1 9

Males 6 7 7 7 8 8 8 8 9 9 9 13 15 17 175

Females 10 10 11 12 12 12 12 13 14 15 15 22 32 39 283

Persons 17 17 17 19 19 20 21 22 23 23 24 34 47 56 242

Males 5 6 5 5 5 6 6 6 6 6 6 7 9 11 94

Females 9 10 9 10 11 11 12 11 12 12 12 16 23 28 216

Persons 14 15 15 16 16 17 18 17 18 18 18 23 32 38 169

Males 18 19 21 21 22 23 24 25 26 27 29 46 60 73 306

Females 25 27 28 30 31 33 35 36 38 39 41 71 102 124 399

Persons 43 47 49 52 53 55 59 61 64 66 70 116 162 197 360

Males 52 58 64 69 76 82 89 96 102 110 117 202 302 386 648

Females 84 95 106 118 129 144 157 169 182 195 207 366 618 855 919

Persons 136 153 170 187 206 225 245 265 283 304 323 567 919 1241 816

Coorow

Corrigin

Cottesloe

Cranbrook

Cuballing

Cue

Cunderdin

Dalwallinu

Dandaragan

Dardanup - Pt A

Source: Access Economics calculations.

Projections of dementia prevalence and incidence in WA: 2010 - 2050

40 Commercial-in-Confidence

Prevalence projections, by SLAs, continued

2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 2020 2030 2040 2050 % change

Males 8 8 8 9 9 9 9 10 11 11 12 19 25 32 286

Females 12 11 13 13 13 13 14 15 16 17 18 26 33 37 208

Persons 20 20 21 21 22 22 23 24 27 27 29 45 58 69 240

Males 28 30 31 33 34 36 38 41 43 45 47 72 97 120 328

Females 35 35 35 36 38 39 41 42 44 47 50 83 115 137 295

Persons 63 65 66 70 72 75 79 83 87 92 97 154 211 256 310

Males 18 18 18 20 20 22 23 23 25 26 27 36 47 56 221

Females 24 26 28 29 31 32 36 36 39 40 41 60 77 89 270

Persons 42 45 47 48 51 54 59 59 63 66 68 96 124 145 249

Males 22 23 24 26 27 29 30 31 33 35 37 59 82 104 382

Females 29 31 33 35 36 38 41 44 46 48 51 87 133 187 549

Persons 50 53 57 60 64 67 71 75 79 83 87 146 215 292 477

Males 4 5 5 6 6 6 7 7 7 8 8 10 12 14 253

Females 6 7 7 8 8 8 9 9 9 9 10 12 15 17 160

Persons 10 12 13 14 14 15 16 16 17 17 17 22 28 31 196

Males 3 2 2 3 3 3 3 3 3 3 3 5 6 7 157

Females 3 3 4 4 3 3 4 4 4 4 4 6 8 9 176

Persons 6 6 6 6 6 6 7 7 7 7 7 11 14 16 167

Males 4 3 3 4 4 4 5 5 6 6 6 9 11 13 266

Females 3 4 4 4 5 5 5 6 6 7 7 9 10 11 205

Persons 7 7 7 8 8 9 10 11 12 13 14 18 21 24 236

Males 32 33 33 34 35 36 37 37 39 40 42 60 83 102 218

Females 44 44 45 46 46 47 48 49 50 51 52 68 88 104 136

Persons 76 77 78 79 80 83 85 86 89 91 94 128 170 206 171

Males 9 9 9 10 11 12 13 13 15 16 17 29 40 51 483

Females 8 8 8 8 9 9 11 13 15 15 16 32 50 65 758

Persons 16 17 17 18 20 21 24 26 29 31 33 61 90 116 610

Males 60 64 67 70 74 77 83 88 92 96 100 159 226 283 376

Females 85 88 92 95 98 102 106 110 115 119 124 183 262 329 286

Persons 145 152 159 165 172 179 189 197 207 214 224 342 489 612 323

Dardanup - Pt B

Denmark

Derby

Donnybrook-Balingup

Dowerin

Dumbleyung

Dundas

East Fremantle

East Pilbara

Esperance

Source: Access Economics calculations.

Projections of dementia prevalence and incidence in WA: 2010 - 2050

41 Commercial-in-Confidence

Prevalence projections, by SLAs, continued

2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 2020 2030 2040 2050 % change

Males 9 9 10 10 11 11 12 12 13 13 13 21 27 32 271

Females 11 16 17 18 20 22 22 22 24 24 23 39 66 87 666

Persons 20 25 27 28 30 33 34 34 36 37 37 60 93 119 494

Males 7 8 8 8 8 9 9 10 10 10 11 16 22 27 289

Females 10 10 11 12 13 14 14 14 15 15 17 37 65 88 806

Persons 17 18 19 20 21 22 23 25 25 26 27 53 87 115 593

Males 139 146 151 158 163 170 176 183 190 198 205 297 407 519 273

Females 202 206 212 217 221 226 231 238 245 251 258 360 515 658 226

Persons 341 352 364 375 384 395 406 421 435 449 463 657 922 1177 245

Males 112 118 126 134 142 148 156 162 170 176 182 247 334 409 266

Females 164 171 179 183 189 197 203 209 214 222 229 304 419 511 212

Persons 276 290 305 317 331 345 358 371 384 398 411 551 753 920 234

Males 23 25 26 27 29 30 31 33 35 36 38 57 74 91 296

Females 31 32 33 35 38 40 42 44 46 49 51 82 113 133 336

Persons 54 56 59 62 67 70 74 77 81 85 89 139 187 224 319

Males 2 3 3 3 3 3 3 3 3 3 3 4 4 4 66

Females 3 3 4 4 4 4 4 4 4 4 4 5 6 7 122

Persons 5 6 6 7 7 7 7 7 7 7 7 9 10 11 97

Males 5 5 5 6 6 6 6 7 7 7 7 10 12 13 158

Females 5 5 6 6 7 7 7 8 8 8 9 10 12 14 179

Persons 10 10 11 12 12 13 13 14 14 15 16 21 24 27 168

Males 357 388 418 447 478 513 550 587 623 660 700 1204 1806 2410 574

Females 502 534 569 604 639 679 723 771 817 865 913 1528 2354 3145 527

Persons 859 922 987 1052 1117 1191 1273 1358 1440 1525 1613 2732 4159 5555 547

Males 44 49 53 59 64 71 78 84 92 99 108 216 330 493 1014

Females 56 63 73 81 90 97 105 116 128 138 148 292 461 589 947

Persons 100 112 126 140 154 168 183 201 219 236 256 508 791 1082 977

Males 6 6 6 7 7 7 7 8 8 8 9 13 17 22 274

Females 8 10 11 13 14 15 16 17 17 19 20 36 55 92 1038

Persons 14 16 17 20 21 22 23 25 25 27 28 49 72 113 720

Exmouth

Fremantle - Inner

Fremantle - Remainder

Geraldton

Gingin

Gnowangerup

Goomalling

Gosnells

Greenough - Pt A

Greenough - Pt B

Projections of dementia prevalence and incidence in WA: 2010 - 2050

42 Commercial-in-Confidence

Source: Access Economics calculations.

Projections of dementia prevalence and incidence in WA: 2010 - 2050

43 Commercial-in-Confidence

Prevalence projections, by SLAs, continued

2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 2020 2030 2040 2050 % change

Males 5 6 6 6 7 7 7 7 8 8 8 14 19 23 341

Females 9 9 9 10 10 11 11 11 11 11 12 19 26 31 257

Persons 14 15 15 16 17 17 18 18 19 19 20 33 44 54 288

Males 48 53 57 62 67 72 78 84 91 98 106 219 350 465 859

Females 66 72 79 87 93 103 111 120 129 138 147 294 477 619 840

Persons 114 125 136 149 160 175 189 204 220 237 254 513 827 1084 848

Males 41 44 47 49 52 55 58 61 64 67 71 109 155 198 379

Females 60 63 64 66 68 71 74 77 79 83 87 139 215 287 375

Persons 102 107 111 115 121 126 132 138 143 149 158 248 370 484 377

Males 22 23 25 27 29 30 32 33 35 36 38 57 79 98 354

Females 26 27 28 30 31 32 34 36 37 39 40 65 92 112 335

Persons 47 50 54 57 59 62 66 69 72 75 78 122 171 210 344

Males 3 3 3 3 3 3 3 4 4 4 4 5 6 8 162

Females 4 4 4 4 4 4 4 4 4 4 4 5 5 5 43

Persons 7 7 7 7 7 7 7 7 7 8 8 9 11 13 98

Males 145 156 166 177 189 201 214 227 239 252 265 409 576 732 404

Females 189 202 214 225 237 249 264 280 295 311 324 500 731 929 391

Persons 335 358 380 402 426 450 477 507 534 562 588 909 1307 1661 396

Males 413 438 464 487 511 539 566 596 625 654 683 1054 1501 1907 361

Females 590 620 654 683 706 734 766 799 825 851 884 1272 1806 2276 286

Persons 1004 1058 1118 1170 1217 1273 1332 1395 1450 1505 1567 2326 3308 4183 317

Males 239 251 264 277 289 301 314 332 348 363 376 570 815 1064 346

Females 345 356 371 385 401 416 434 454 473 495 515 778 1122 1432 315

Persons 584 607 635 662 690 718 748 786 821 857 891 1348 1937 2497 328

Males 56 59 63 67 71 76 81 85 91 95 100 156 211 265 377

Females 63 65 67 70 72 74 77 81 85 89 93 147 214 276 336

Persons 119 124 131 137 143 150 158 166 176 184 194 303 425 541 355

Males 0 0 0 0 0 0 0 0 0 0 0 0 0 0 34

Females 0 0 0 0 0 0 0 0 0 0 0 0 0 0 75

Persons 0 0 0 0 0 0 0 0 0 0 0 0 0 0 40

Halls Creek

Harvey - Pt A

Harvey - Pt B

Irwin

Jerramungup

Joondalup - North

Joondalup - South

Kalamunda

Kalgoorlie/Boulder - Pt

A

Kalgoorlie/Boulder - Pt

B

Projections of dementia prevalence and incidence in WA: 2010 - 2050

44 Commercial-in-Confidence

Source: Access Economics calculations.

Projections of dementia prevalence and incidence in WA: 2010 - 2050

45 Commercial-in-Confidence

Prevalence projections, by SLAs, continued

2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 2020 2030 2040 2050 % change

Males 19 20 21 21 22 23 24 24 25 26 27 38 48 56 188

Females 32 34 35 36 36 37 38 40 41 42 43 56 79 98 206

Persons 51 54 56 57 58 59 62 65 66 68 71 94 127 154 200

Males 8 9 9 9 10 11 11 12 13 13 14 20 30 38 356

Females 12 12 12 12 12 13 13 13 13 14 15 24 35 44 268

Persons 20 21 21 22 22 23 24 25 26 28 29 44 65 82 304

Males 2 2 2 3 3 4 4 4 4 4 4 7 10 12 561

Females 2 3 2 2 3 3 3 3 4 4 4 9 15 19 694

Persons 4 4 4 5 6 7 6 7 7 8 8 16 25 32 637

Males 16 15 16 17 18 18 18 19 20 21 22 26 32 37 135

Females 22 23 24 25 25 26 26 28 29 29 30 33 38 39 78

Persons 38 38 40 42 43 44 45 46 48 50 52 60 70 76 102

Males 3 4 3 4 4 4 4 4 4 4 5 6 7 8 155

Females 4 4 5 5 5 5 5 5 5 5 5 8 10 12 193

Persons 7 8 8 9 9 9 9 9 9 10 10 14 17 20 175

Males 2 2 2 2 2 2 2 2 3 3 3 3 3 3 17

Females 3 3 3 3 3 3 3 3 3 3 3 3 4 3 10

Persons 6 6 6 6 6 6 6 6 6 6 6 6 6 6 13

Males 4 4 4 4 4 4 4 4 4 4 4 6 7 8 101

Females 5 5 5 5 5 5 5 5 6 5 6 8 11 12 161

Persons 9 9 9 9 9 9 9 9 10 9 9 14 18 20 133

Males 86 92 98 104 110 115 122 129 135 141 147 239 338 427 396

Females 118 124 130 136 143 151 161 169 178 186 195 307 446 563 379

Persons 204 216 228 240 253 267 283 297 313 327 342 545 784 990 386

Males 5 5 5 5 6 6 6 6 6 6 7 9 10 11 130

Females 7 7 6 6 7 7 7 8 8 8 9 12 15 16 149

Persons 11 12 11 12 12 13 13 14 14 15 15 21 24 27 141

Males 2 2 3 3 3 3 4 4 4 4 4 5 7 8 260

Females 2 2 2 3 3 4 4 4 4 4 4 5 8 10 448

Persons 4 4 5 5 6 7 7 8 8 8 8 11 14 18 346

Lake Grace

Kwinana

Katanning

Kellerberrin

Kent

Kojonup

Kondinin

Kulin

Koorda

Laverton

Projections of dementia prevalence and incidence in WA: 2010 - 2050

46 Commercial-in-Confidence

Source: Access Economics calculations.

Projections of dementia prevalence and incidence in WA: 2010 - 2050

47 Commercial-in-Confidence

Prevalence projections, by SLAs, continued

2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 2020 2030 2040 2050 % change

Males 3 3 3 3 3 3 4 4 4 4 4 6 8 10 294

Females 2 2 3 2 3 4 4 4 4 4 4 8 11 13 553

Persons 5 5 6 6 6 7 7 8 8 9 9 14 19 24 408

Males 512 558 606 649 698 748 802 859 911 968 1027 1682 2498 3334 551

Females 740 796 854 910 969 1037 1099 1167 1233 1294 1368 2178 3272 4292 480

Persons 1252 1354 1461 1559 1667 1785 1901 2026 2144 2263 2395 3859 5770 7626 509

Males 49 51 54 56 58 59 61 63 66 68 70 97 127 153 213

Females 75 78 82 85 88 91 94 98 100 105 109 143 182 213 182

Persons 125 128 136 141 146 151 155 161 166 173 178 240 309 366 194

Males 3 2 2 2 2 3 3 3 3 3 3 5 7 9 225

Females 5 6 7 6 6 6 6 5 6 6 6 8 9 10 111

Persons 7 8 9 9 8 8 8 8 9 9 9 13 16 19 153

Males 568 599 628 659 687 718 750 783 812 842 875 1251 1741 2246 295

Females 874 908 940 975 1004 1036 1067 1095 1121 1147 1173 1533 2091 2568 194

Persons 1442 1507 1568 1634 1691 1754 1817 1878 1933 1989 2048 2784 3832 4814 234

Males 1 1 1 1 1 1 1 1 1 1 1 1 1 1 3

Females 0 0 0 0 0 0 0 0 0 0 0 0 0 0 5

Persons 1 1 1 1 1 1 1 1 1 1 1 1 1 1 4

Males 16 17 18 19 20 20 21 22 23 23 24 35 49 61 290

Females 22 22 23 23 23 23 24 25 26 27 27 37 52 66 204

Persons 37 39 40 42 43 44 45 47 49 50 51 72 102 127 240

Males 2 3 2 3 3 3 3 4 4 4 4 6 6 8 260

Females 2 3 3 3 4 4 5 5 5 6 5 6 7 8 209

Persons 5 5 6 6 7 7 8 8 9 10 9 12 13 15 233

Males 11 11 12 12 13 14 14 14 15 15 15 24 35 47 339

Females 17 18 18 19 19 18 19 19 19 19 20 25 35 42 150

Persons 28 29 30 31 32 32 33 33 34 35 35 49 70 89 223

Males 4 4 4 5 5 5 5 5 6 6 6 8 10 12 191

Females 6 6 7 7 7 6 7 7 7 8 9 11 16 19 195

Persons 11 11 11 12 12 11 11 13 13 13 14 19 26 31 193

Melville

Meekatharra

Manjimup

Leonora

Morawa

Moora

Mingenew

Merredin

Menzies

Mandurah

Source: Access Economics calculations.

Projections of dementia prevalence and incidence in WA: 2010 - 2050

48 Commercial-in-Confidence

Prevalence projections, by SLAs, continued

2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 2020 2030 2040 2050 % change

Males 42 43 44 45 47 48 49 50 52 55 57 89 130 167 299

Females 64 64 63 63 63 64 64 64 65 66 68 91 127 162 153

Persons 106 106 107 108 111 112 113 115 118 122 125 180 257 329 211

Males 2 2 2 2 2 2 2 2 2 2 2 2 2 2 17

Females 2 2 2 2 2 2 2 2 2 2 2 2 2 2 4

Persons 3 3 3 3 3 4 4 4 4 4 4 4 4 4 11

Males 2 2 2 3 3 3 3 3 3 3 3 6 9 12 529

Females 3 3 3 3 4 5 5 5 5 6 6 10 17 21 692

Persons 5 5 5 6 7 8 8 8 9 9 10 16 26 33 624

Males 2 2 3 3 3 3 3 3 3 3 3 4 4 5 107

Females 2 2 2 2 2 3 3 3 3 3 3 4 4 4 101

Persons 4 5 5 5 5 5 5 5 6 6 6 8 8 9 104

Males 2 2 2 3 2 3 3 2 2 3 3 3 4 5 95

Females 2 3 2 3 3 3 4 5 5 5 5 5 8 10 326

Persons 5 5 5 6 5 6 6 7 7 7 8 8 12 15 214

Males 154 163 170 179 187 198 209 218 229 242 255 408 589 762 396

Females 207 214 222 229 237 248 258 269 281 293 306 484 703 889 330

Persons 360 377 393 408 425 446 466 487 510 535 561 892 1292 1651 358

Males 0 0 0 0 0 0 0 0 0 0 0 0 0 0 26

Females 0 0 0 0 0 0 0 0 0 0 0 0 0 0 -7

Persons 0 0 0 0 0 0 0 0 1 1 1 1 1 1 8

Males 90 97 106 113 121 130 139 147 155 163 173 284 420 535 496

Females 116 124 135 146 155 164 175 186 196 209 222 389 612 813 601

Persons 206 221 241 259 276 294 314 333 351 372 395 674 1032 1347 555

Males 6 6 6 7 7 7 8 8 8 9 9 11 12 13 125

Females 5 6 6 6 6 7 7 7 7 8 8 12 16 18 240

Persons 11 12 12 13 14 14 14 15 16 16 17 23 28 31 181

Males 5 5 5 5 5 5 5 5 6 6 6 8 8 8 79

Females 7 7 7 7 7 7 8 8 8 8 8 11 14 15 134

Persons 11 12 12 12 12 12 13 13 13 14 15 19 22 24 111

Mosman Park

Narembeen

Nannup

Mullewa

Mukinbudin

Mount Marshall

Mount Magnet

Murray

Murchison

Mundaring

Source: Access Economics calculations.

Projections of dementia prevalence and incidence in WA: 2010 - 2050

49 Commercial-in-Confidence

Prevalence projections, by SLAs, continued

2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 2020 2030 2040 2050 % change

Males 3 3 3 3 4 4 4 5 5 5 6 8 10 12 355

Females 2 2 3 3 4 4 5 5 6 6 7 9 10 10 399

Persons 5 5 6 7 7 8 9 10 11 12 13 18 20 22 375

Males 23 23 24 25 25 26 26 27 28 29 29 42 53 63 178

Females 37 37 37 38 38 38 38 38 39 38 39 48 62 72 97

Persons 59 60 61 62 63 64 64 64 66 67 68 89 115 135 128

Males 116 119 123 125 128 131 136 141 146 150 153 208 278 346 198

Females 184 185 185 184 183 183 184 186 189 189 189 228 297 353 92

Persons 301 304 308 310 312 314 320 327 335 339 342 436 574 699 133

Males 3 3 3 3 3 3 3 3 4 4 4 5 6 8 182

Females 8 8 6 7 8 7 7 9 9 9 9 13 18 22 180

Persons 10 11 9 10 11 10 10 12 12 13 13 18 24 29 181

Males 19 20 22 23 24 25 27 28 30 31 32 51 71 88 373

Females 21 23 25 26 27 27 29 31 33 35 37 66 95 117 455

Persons 40 43 46 49 50 52 55 59 63 66 69 117 166 206 416

Males 35 37 38 39 40 42 44 45 47 47 49 61 77 92 165

Females 53 54 55 56 57 57 58 60 61 61 62 76 97 115 119

Persons 87 91 93 96 97 98 101 104 107 109 111 136 174 207 138

Males 18 18 20 21 22 23 24 25 26 28 28 46 68 88 388

Females 23 25 27 28 29 31 31 32 31 32 35 47 62 73 215

Persons 41 44 47 50 52 54 55 57 57 60 63 93 131 160 291

Males 1 1 1 1 1 1 1 1 1 1 1 1 1 1 16

Females 1 1 1 1 1 1 1 1 1 1 1 1 1 1 0

Persons 1 1 1 1 1 1 1 1 1 1 1 2 2 2 8

Males 9 9 9 9 9 9 10 10 11 11 12 17 21 25 191

Females 16 18 18 18 19 20 21 21 22 23 22 25 28 28 74

Persons 25 27 27 27 28 30 30 31 32 34 34 42 49 54 115

Males 1 1 1 2 2 2 2 2 2 2 2 4 6 8 551

Females 2 3 3 3 3 3 3 3 3 3 3 5 7 8 230

Persons 4 4 4 4 5 5 5 5 5 5 5 9 13 16 336

Nedlands

Narrogin

Narrogin

Perenjori

Peppermint Grove

Nungarin

Northampton

Northam

Northam

Ngaanyatjarraku

Source: Access Economics calculations.

Projections of dementia prevalence and incidence in WA: 2010 - 2050

50 Commercial-in-Confidence

Prevalence projections, by SLAs, continued

2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 2020 2030 2040 2050 % change

Males 3 3 4 4 4 5 5 6 6 7 7 11 15 18 455

Females 7 8 10 11 12 13 14 14 15 17 18 31 34 35 429

Persons 10 12 13 15 16 18 19 20 21 23 26 42 49 53 438

Males 51 55 59 63 68 72 78 84 91 98 105 215 332 448 785

Females 65 69 74 79 85 90 96 104 112 122 131 282 443 581 790

Persons 116 124 133 143 153 162 174 188 203 219 236 497 775 1030 788

Males 7 7 8 8 8 8 8 9 8 9 10 12 16 20 166

Females 8 8 9 9 9 9 9 10 10 11 11 16 23 28 233

Persons 16 16 16 16 17 18 18 19 19 19 21 28 39 47 202

Males 26 27 27 29 30 31 33 34 36 36 37 54 68 79 209

Females 36 37 40 41 42 43 44 46 48 50 52 76 113 143 302

Persons 61 64 67 70 72 73 77 80 83 86 89 130 181 222 263

Males 18 20 21 22 23 25 26 28 29 31 32 51 66 79 335

Females 19 20 22 23 24 26 28 30 31 34 36 56 74 91 382

Persons 37 40 43 45 47 51 54 58 61 64 68 107 141 170 358

Males 5 6 6 6 6 6 6 6 6 7 7 9 11 13 141

Females 6 7 7 7 8 7 7 7 8 9 9 10 11 11 76

Persons 12 12 13 13 13 13 13 14 14 15 16 20 22 24 106

Males 8 9 9 10 11 12 13 14 15 16 17 30 43 55 550

Females 10 11 11 13 14 15 16 17 18 19 21 46 73 91 796

Persons 19 19 21 23 25 27 29 30 33 35 38 76 116 146 684

Males 405 432 461 489 518 549 583 619 658 694 734 1252 1848 2478 512

Females 580 614 650 684 725 769 813 862 905 954 1007 1709 2622 3490 502

Persons 985 1045 1111 1173 1243 1318 1396 1481 1563 1648 1741 2961 4470 5969 506

Males 19 20 22 23 25 26 28 30 33 35 37 66 98 129 575

Females 25 29 29 35 40 44 47 49 51 54 56 110 193 269 978

Persons 44 50 51 58 65 70 75 79 84 88 93 176 291 398 803

Males 0 0 0 0 0 0 0 0 0 0 0 0 1 1 36

Females 0 0 0 0 0 0 0 0 0 0 0 0 0 0 107

Persons 1 1 1 1 1 1 1 1 1 1 1 1 1 1 51

Ravensthorpe

Quairading

Port Hedland

Plantagenet

Pingelly

Perth - Remainder

Perth - Inner

Sandstone

Roebourne

Rockingham

Source: Access Economics calculations.

Projections of dementia prevalence and incidence in WA: 2010 - 2050

51 Commercial-in-Confidence

Prevalence projections, by SLAs, continued

2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 2020 2030 2040 2050 % change

Males 52 56 61 65 70 75 80 86 92 98 105 194 288 376 626

Females 67 72 78 84 91 99 106 114 124 132 142 274 426 557 733

Persons 119 128 139 150 161 174 186 201 215 231 247 468 714 932 686

Males 6 7 7 7 7 7 7 7 7 7 7 9 10 10 61

Females 9 9 10 10 11 11 11 12 12 12 12 18 21 22 154

Persons 15 16 17 17 18 18 18 18 19 19 19 27 31 32 115

Males 196 204 212 220 227 235 246 256 267 278 289 449 636 825 321

Females 298 303 307 312 317 322 327 334 340 347 356 495 690 864 190

Persons 494 507 519 532 544 558 573 590 607 625 645 944 1325 1689 242

Males 559 588 616 644 672 703 735 769 803 836 871 1281 1802 2336 318

Females 837 875 909 940 972 1014 1054 1094 1132 1174 1219 1730 2496 3207 283

Persons 1396 1462 1525 1583 1644 1717 1789 1863 1935 2010 2090 3011 4297 5543 297

Males 350 371 393 416 437 459 480 503 527 547 569 844 1213 1557 345

Females 521 543 564 585 604 626 647 673 695 716 741 1032 1459 1842 254

Persons 870 914 957 1001 1042 1085 1127 1175 1221 1263 1311 1876 2671 3399 290

Males 100 104 107 108 111 115 118 121 124 126 131 183 260 331 232

Females 158 160 161 161 161 162 161 162 163 164 166 202 252 284 79

Persons 258 263 268 269 272 277 279 284 287 291 297 385 511 615 138

Males 72 76 80 85 89 93 99 105 110 115 121 190 274 353 393

Females 101 105 109 114 117 120 125 130 135 140 146 218 308 398 294

Persons 173 180 189 198 206 214 224 235 245 255 267 409 582 751 335

Males 334 361 390 418 448 480 514 551 587 626 665 1162 1729 2308 591

Females 444 475 507 537 572 611 653 693 735 782 828 1442 2226 2965 568

Persons 778 835 896 955 1021 1092 1166 1244 1322 1407 1493 2604 3955 5273 578

Males 3 3 3 3 3 3 3 3 3 3 3 3 3 4 38

Females 3 3 3 4 4 4 4 4 4 4 4 4 5 6 69

Persons 6 6 6 6 6 6 6 6 6 6 6 7 8 9 55

Males 2 2 2 2 2 2 2 2 2 2 3 4 4 5 149

Females 2 2 2 2 2 2 2 3 3 3 3 5 6 7 264

Persons 4 4 4 4 4 4 4 5 5 5 5 9 11 12 204

Subiaco

Stirling - South-Eastern

Stirling - Coastal

Stirling - Central

South Perth

Shark Bay

Serpentine-Jarrahdale

Three Springs

Tammin

Swan

Source: Access Economics calculations.

Projections of dementia prevalence and incidence in WA: 2010 - 2050

52 Commercial-in-Confidence

Prevalence projections, by SLAs, continued

2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 2020 2030 2040 2050 % change

Males 19 20 21 22 23 24 26 27 29 30 31 46 60 74 286

Females 29 31 33 36 39 41 44 46 48 51 53 92 139 194 575

Persons 48 51 54 58 62 65 69 73 77 81 85 139 200 268 459

Males 2 2 2 2 2 2 2 2 2 2 2 2 2 2 50

Females 2 2 2 2 2 2 2 2 2 2 2 2 2 2 8

Persons 4 4 4 4 4 4 4 4 4 4 4 4 4 5 26

Males 1 1 1 1 1 1 1 1 1 1 1 1 1 1 6

Females 0 0 0 0 0 0 0 0 0 0 0 0 0 0 34

Persons 1 1 1 1 1 1 1 1 1 1 1 1 1 1 12

Males 167 170 177 182 188 193 198 204 211 218 225 332 465 589 253

Females 266 266 265 266 266 267 271 274 277 278 282 378 521 647 143

Persons 433 436 442 448 454 460 469 479 489 496 508 710 986 1236 186

Males 3 3 4 4 4 4 4 4 4 4 4 5 7 8 128

Females 5 5 6 7 8 8 9 10 10 11 11 15 21 25 408

Persons 8 9 10 11 11 12 13 13 14 15 15 20 27 33 293

Males 132 136 141 144 147 151 156 161 166 171 176 249 342 433 228

Females 212 217 219 222 224 227 230 232 236 240 243 299 397 474 124

Persons 344 353 360 366 371 378 386 393 402 411 420 548 739 907 164

Males 12 12 13 13 13 13 13 14 14 14 15 22 32 41 250

Females 19 19 20 20 20 20 21 20 21 21 22 33 48 61 224

Persons 30 31 32 33 33 33 34 34 34 35 36 55 81 102 234

Males 1 1 1 1 1 1 1 1 1 1 1 2 2 2 65

Females 1 1 1 1 1 1 1 1 1 1 1 1 1 2 26

Persons 3 3 3 3 3 3 3 3 3 3 3 3 3 4 47

Males 135 152 170 190 210 233 256 282 309 336 367 776 1239 1688 1155

Females 176 193 212 233 255 280 308 339 370 403 438 934 1525 2114 1100

Persons 311 344 382 423 465 512 564 621 679 740 805 1710 2764 3802 1124

Males 154 168 185 200 216 234 253 275 298 319 344 661 1023 1370 787

Females 221 246 268 293 322 353 384 420 457 498 538 1092 1810 2455 1011

Persons 376 414 453 493 537 587 637 695 755 817 882 1754 2833 3825 919

Trayning

Toodyay

Upper Gascoyne

Victoria Park

Victoria Plains

Vincent

Wanneroo - North-

West

Wanneroo - North-East

Wandering

Wagin

Source: Access Economics calculations.

Projections of dementia prevalence and incidence in WA: 2010 - 2050

53 Commercial-in-Confidence

Prevalence projections, by SLAs, continued

2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 2020 2030 2040 2050 % change

Males 148 161 174 189 205 221 236 253 270 290 309 546 820 1085 634

Females 203 217 235 252 269 289 309 334 359 383 409 744 1180 1613 696

Persons 351 378 409 441 474 509 545 587 629 673 718 1290 2000 2698 670

Males 17 19 20 21 21 21 22 23 24 25 27 39 48 58 243

Females 22 23 24 25 26 27 28 29 30 31 33 48 66 82 276

Persons 39 41 43 45 47 49 50 52 54 56 59 86 114 139 261

Males 4 4 4 4 4 4 5 4 4 5 5 6 7 9 127

Females 5 6 6 6 6 7 7 7 7 7 7 11 13 15 213

Persons 9 10 10 10 11 11 12 12 12 11 12 16 20 24 175

Males 1 1 1 1 1 1 1 1 1 1 1 1 1 1 5

Females 1 1 1 1 1 1 1 1 1 1 1 1 1 1 13

Persons 2 2 2 2 2 2 2 2 2 2 2 2 2 2 8

Males 3 3 3 3 3 3 4 4 4 4 5 7 9 11 272

Females 4 4 3 4 4 4 4 4 4 5 5 7 10 11 180

Persons 7 7 7 7 8 8 8 8 9 9 9 15 19 22 220

Males 3 3 3 4 4 5 5 5 5 5 5 8 11 14 343

Females 4 4 5 5 5 5 5 5 5 5 5 7 8 8 98

Persons 7 8 8 9 9 10 10 10 10 10 10 15 19 22 204

Males 1 1 1 1 1 1 2 2 1 1 2 2 2 3 325

Females 1 1 1 1 1 1 1 1 1 1 1 2 4 5 661

Persons 1 2 1 1 2 2 3 3 2 3 3 4 6 7 488

Males 4 4 5 6 7 7 7 7 7 7 7 10 10 10 137

Females 5 5 5 5 5 5 5 5 5 5 5 6 6 7 38

Persons 9 9 9 10 11 12 12 12 12 12 12 15 16 17 85

Males 1 1 1 1 1 1 1 1 1 1 1 1 1 1 129

Females 1 1 1 1 1 1 1 1 1 1 1 1 1 1 54

Persons 1 1 1 1 1 1 1 1 1 1 1 1 2 2 92

Males 3 3 3 3 3 3 3 3 3 3 4 5 6 7 117

Females 6 6 5 6 6 6 6 6 6 6 6 10 13 15 166

Persons 9 9 9 9 9 9 8 9 9 9 10 14 19 22 148

Westonia

West Arthur

Waroona

Wanneroo - South

Wyalkatchem

Woodanilling

Wongan-Ballidu

Wiluna

Williams

Wickepin

Source: Access Economics calculations.

Projections of dementia prevalence and incidence in WA: 2010 - 2050

54 Commercial-in-Confidence

Prevalence projections, by SLAs, continued

2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 2020 2030 2040 2050 % change

Males 11 12 12 13 13 14 14 15 16 17 18 25 30 36 223

Females 15 15 16 17 19 19 20 21 22 23 24 40 62 82 462

Persons 26 27 28 30 32 33 34 36 38 40 42 64 91 118 359

Males 1 1 1 1 1 1 1 1 1 1 1 1 1 1 18

Females 1 1 1 1 1 1 1 1 1 1 1 1 1 1 5

Persons 1 1 1 1 1 1 1 1 1 1 1 1 1 1 12

Males 7 8 8 8 8 9 10 10 10 10 10 16 23 28 289

Females 11 11 12 12 11 12 12 13 15 14 15 28 45 57 438

Persons 18 19 20 20 20 21 22 23 24 24 25 44 67 85 377

Males 18 19 19 20 21 22 23 25 25 26 28 42 54 66 256

Females 23 23 25 25 26 27 28 29 30 31 32 54 78 97 326

Persons 41 42 44 46 47 49 51 54 55 57 60 97 132 163 295

Males 9391 9974 10569 11157 11749 12387 13060 13777 14484 15200 15955 25256 36274 47074 401

Females 13553 14215 14897 15564 16239 16992 17752 18576 19379 20203 21080 32565 47879 61728 355

Persons 22945 24189 25466 26721 27988 29379 30812 32353 33863 35403 37035 57821 84154 108802 374

York

Yilgarn

Yalgoo

Wyndham

Total (WA)

Source: Access Economics calculations.

Projections of dementia prevalence and incidence in WA: 2010 - 2050

55 Commercial-in-Confidence

Table 3.10: Incidence projections, by SLAs

2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 2020 2030 2040 2050 % change

Males 47 49 52 53 56 59 62 66 69 71 74 112 173 253 443

Females 72 77 79 83 85 89 92 95 98 101 105 142 204 265 267

Persons 119 126 131 135 141 148 154 161 167 172 179 254 377 518 336

Males 19 20 22 24 25 28 30 32 34 36 39 71 111 148 679

Females 25 27 30 32 35 37 39 42 45 48 51 97 159 208 717

Persons 44 47 52 56 60 65 68 75 79 84 90 168 270 356 701

Males 63 68 74 79 85 91 98 105 112 118 127 233 379 553 778

Females 90 95 101 106 113 121 129 139 146 155 164 291 467 656 630

Persons 153 163 175 185 198 212 227 244 257 273 291 524 846 1209 691

Males 1 1 1 2 2 2 2 2 2 2 2 3 5 7 457

Females 1 1 1 2 2 2 2 2 2 2 2 6 9 11 652

Persons 3 3 3 3 3 4 4 4 4 4 4 10 14 18 558

Males 15 16 17 17 18 19 20 22 22 24 25 45 66 85 459

Females 24 25 26 26 27 29 30 31 33 34 36 59 98 136 478

Persons 39 41 42 44 46 48 51 53 55 58 61 104 164 222 471

Males 22 23 24 24 25 26 26 27 28 29 30 44 61 78 260

Females 37 36 37 39 41 42 42 43 44 45 46 62 89 114 211

Persons 58 59 61 63 66 68 68 70 72 74 76 106 150 192 229

Males 94 98 101 104 107 112 117 122 127 131 138 214 321 446 374

Females 143 146 149 152 155 162 166 171 176 182 189 275 397 519 262

Persons 238 244 250 256 262 273 283 294 303 313 327 490 718 965 306

Males 54 57 59 60 63 67 70 73 76 79 83 125 186 247 355

Females 84 88 91 93 94 100 105 107 111 114 119 169 249 327 288

Persons 139 145 149 153 158 167 175 180 186 193 202 293 435 574 315

Males 3 3 3 3 4 4 4 4 4 5 5 9 12 15 425

Females 5 5 5 6 6 6 7 7 7 8 8 12 14 15 203

Persons 8 8 8 9 9 10 10 11 12 12 13 20 26 30 287

Males 2 2 2 2 2 2 3 3 3 3 3 5 7 8 365

Females 2 2 2 2 3 3 3 3 3 4 4 6 8 9 389

Persons 3 4 4 5 5 5 6 6 6 7 7 11 14 17 377

Albany - Central

Albany Bal

Armadale

Ashburton

Augusta-Margaret River

Bassendean

Bayswater

Belmont

Beverley

Boddington

Source: Access Economics calculations.

Projections of dementia prevalence and incidence in WA: 2010 - 2050

56 Commercial-in-Confidence

Incidence projections, by SLAs, continued

2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 2020 2030 2040 2050 % change

Males 2 2 2 2 2 2 2 3 3 3 3 4 5 6 211

Females 4 4 4 4 4 4 4 4 5 5 5 7 8 9 135

Persons 6 6 6 6 6 7 7 7 7 7 8 11 13 15 159

Males 7 7 8 8 8 9 9 10 10 11 11 19 28 36 428

Females 9 10 10 11 12 12 12 14 14 15 16 25 39 53 475

Persons 16 17 18 19 20 21 22 23 25 26 27 44 67 89 455

Males 2 2 2 2 2 2 2 2 2 2 2 3 4 5 157

Females 3 3 3 3 3 3 3 3 3 3 3 3 4 4 22

Persons 5 5 5 5 5 5 5 5 5 5 5 6 7 9 70

Males 7 8 8 9 9 9 10 10 10 11 11 23 36 51 593

Females 12 13 16 17 19 21 22 22 22 23 24 42 63 76 539

Persons 19 21 25 26 28 30 32 33 33 34 35 65 100 127 560

Males 1 1 1 1 1 1 1 1 1 1 1 1 1 1 31

Females 1 1 1 1 1 1 1 1 1 1 1 1 1 1 8

Persons 2 2 2 2 2 2 2 2 2 2 2 2 2 2 19

Males 2 3 3 3 3 3 3 3 3 3 3 4 7 8 245

Females 3 3 3 3 3 3 3 3 3 3 3 5 7 9 206

Persons 5 6 6 6 6 6 6 7 7 7 7 10 14 17 224

Males 54 57 61 64 67 71 76 81 84 88 93 154 244 338 531

Females 82 84 88 91 95 99 104 108 111 115 120 182 275 369 353

Persons 135 142 149 155 162 171 179 188 195 203 213 336 519 708 423

Males 52 57 62 66 71 77 82 89 93 100 105 183 295 414 690

Females 80 84 91 96 102 110 116 124 129 137 145 250 412 593 637

Persons 133 141 153 163 174 188 199 212 223 236 251 433 707 1006 658

Males 50 53 55 58 59 61 65 67 69 71 74 109 164 220 339

Females 76 78 80 81 83 86 88 91 93 95 98 130 182 228 199

Persons 126 130 135 139 142 148 153 158 162 166 172 239 346 448 255

Males 96 101 108 113 119 126 133 141 148 155 164 279 451 661 591

Females 141 148 155 161 169 178 185 194 200 209 218 335 522 716 407

Persons 237 249 263 275 288 304 318 335 348 364 381 614 973 1377 481

Boyup Brook

Bridgetown

Brookton

Broome

Broomehill

Bruce Rock

Bunbury

Busselton

Cambridge

Canning

Source: Access Economics calculations.

Projections of dementia prevalence and incidence in WA: 2010 - 2050

57 Commercial-in-Confidence

Incidence projections, by SLAs, continued

2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 2020 2030 2040 2050 % change

Males 2 3 3 3 4 4 5 5 6 6 7 16 23 29 1112

Females 3 3 3 4 4 5 5 6 6 7 8 17 22 25 875

Persons 5 6 6 7 8 9 10 11 12 14 15 33 45 55 989

Males 4 4 5 5 5 6 6 6 7 7 8 13 21 29 581

Females 6 7 7 8 8 9 9 10 10 11 11 20 29 35 480

Persons 10 11 12 13 14 14 15 16 17 18 19 34 51 64 522

Males 1 1 1 1 1 1 1 1 1 1 1 1 2 2 170

Females 1 1 1 1 1 1 1 1 1 2 2 2 3 4 275

Persons 2 2 2 2 2 2 2 2 2 3 3 4 5 5 232

Males 7 7 7 7 8 8 8 9 9 9 9 14 21 28 307

Females 9 9 10 10 10 11 11 12 12 12 13 21 33 42 365

Persons 16 17 17 18 18 19 20 20 21 21 22 35 54 70 340

Males 2 2 2 2 2 3 2 3 4 4 4 5 6 7 325

Females 1 2 2 2 2 2 2 2 3 3 4 9 11 12 784

Persons 3 4 4 4 4 5 4 6 7 8 8 14 17 19 527

Males 3 4 4 4 5 5 6 6 7 7 8 15 21 27 695

Females 5 6 7 7 8 8 9 10 10 11 12 24 40 52 921

Persons 9 10 11 11 12 13 15 16 17 18 19 39 61 79 829

Males 23 24 25 26 27 28 30 31 32 33 35 52 80 109 381

Females 35 36 37 38 40 41 42 44 45 46 47 65 96 123 250

Persons 58 60 62 64 66 69 72 75 77 79 82 117 176 232 301

Males 81 87 94 100 106 115 124 133 142 152 162 289 467 659 709

Females 116 123 131 137 146 156 165 176 185 197 209 363 590 837 619

Persons 198 210 225 237 252 271 289 309 327 349 372 651 1057 1496 656

Males 11 11 11 12 12 12 13 13 13 14 15 22 32 40 270

Females 17 18 18 18 19 19 19 20 21 21 22 31 49 69 305

Persons 28 29 30 30 31 31 32 33 34 35 36 53 81 109 291

Males 2 2 2 3 3 3 3 3 4 4 4 6 10 14 559

Females 2 2 2 2 2 3 3 3 3 3 3 5 7 8 321

Persons 4 4 5 5 5 5 6 6 7 7 8 11 17 21 447

Capel - Pt A

Capel - Pt B

Carnamah

Carnarvon

Chapman Valley

Chittering

Claremont

Cockburn

Collie

Coolgardie

Source: Access Economics calculations.

Projections of dementia prevalence and incidence in WA: 2010 - 2050

58 Commercial-in-Confidence

Incidence projections, by SLAs, continued

2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 2020 2030 2040 2050 % change

Males 1 1 2 1 2 2 2 2 2 2 2 3 4 5 266

Females 3 3 3 3 3 3 3 4 4 4 4 9 16 23 773

Persons 4 4 5 5 5 5 5 6 6 6 6 12 20 27 601

Males 1 1 1 1 2 2 2 2 2 2 2 3 4 6 384

Females 2 2 3 3 3 3 3 3 3 3 3 4 6 6 146

Persons 4 4 4 4 4 4 5 5 5 5 5 8 10 12 224

Males 13 13 14 14 14 15 16 17 17 18 19 31 49 67 423

Females 21 22 23 23 23 24 24 24 25 25 26 37 60 81 286

Persons 34 35 36 37 38 39 40 41 42 43 44 68 108 148 338

Males 1 1 1 1 1 1 1 1 1 2 2 2 3 4 243

Females 1 1 2 2 2 2 2 2 2 2 2 3 5 6 371

Persons 2 3 3 3 3 3 3 3 3 4 4 6 8 10 310

Males 0 1 1 1 1 1 1 1 1 1 1 1 1 2 272

Females 1 1 1 1 1 1 1 1 1 1 1 2 3 3 465

Persons 1 1 1 1 2 2 2 2 2 2 2 3 4 5 370

Males 0 0 0 0 0 0 0 0 0 0 0 0 0 0 5

Females 0 0 0 0 0 0 0 0 0 0 0 0 0 0 25

Persons 0 0 0 0 0 0 0 0 0 0 0 0 0 0 11

Males 2 2 2 2 2 2 2 2 2 2 2 4 5 5 247

Females 3 3 3 3 3 4 4 4 4 4 5 7 11 14 393

Persons 4 5 5 5 5 6 6 6 7 7 7 11 16 20 342

Males 1 2 1 1 1 1 2 2 2 2 2 2 3 3 117

Females 3 3 3 3 3 3 4 3 4 4 4 5 8 10 299

Persons 4 4 4 5 5 5 5 5 5 5 5 7 11 13 233

Males 5 5 5 6 6 6 6 7 7 7 8 14 19 24 434

Females 7 8 8 9 9 9 10 10 11 11 12 22 34 42 505

Persons 11 13 13 14 14 15 16 17 18 18 20 36 53 66 477

Males 16 17 19 21 23 25 27 29 31 34 36 67 108 144 831

Females 26 30 33 37 41 46 50 55 59 64 68 130 238 348 1235

Persons 42 47 52 58 64 71 77 84 90 97 104 197 345 493 1085

Coorow

Corrigin

Cottesloe

Cranbrook

Cuballing

Cue

Cunderdin

Dalwallinu

Dandaragan

Dardanup - Pt A

Source: Access Economics calculations.

Projections of dementia prevalence and incidence in WA: 2010 - 2050

59 Commercial-in-Confidence

Incidence projections, by SLAs, continued

2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 2020 2030 2040 2050 % change

Males 2 2 2 2 2 2 2 2 2 2 2 4 6 7 281

Females 3 3 3 3 3 3 3 4 4 4 5 7 9 10 208

Persons 5 5 5 5 5 5 5 6 6 6 7 11 14 17 236

Males 7 8 8 9 9 10 10 11 12 12 13 22 32 43 482

Females 9 10 10 10 10 11 11 12 12 13 14 24 35 42 350

Persons 17 18 18 19 19 20 21 23 24 25 27 46 67 86 408

Males 5 5 5 5 5 6 6 6 6 7 7 10 14 17 278

Females 7 7 8 8 9 9 10 10 11 12 12 18 25 29 327

Persons 11 12 13 13 14 15 16 16 17 18 19 28 39 46 307

Males 5 6 6 6 7 7 8 8 8 9 10 18 27 37 592

Females 8 9 9 10 11 11 12 13 14 15 16 30 50 79 848

Persons 14 15 16 16 18 19 20 21 22 24 25 47 77 116 747

Males 1 1 1 2 2 2 2 2 2 2 2 3 4 5 359

Females 2 2 2 2 2 2 3 2 3 3 3 4 5 5 180

Persons 3 3 4 4 4 4 4 4 5 5 5 7 9 10 245

Males 1 1 1 1 1 1 1 1 1 1 1 1 2 2 199

Females 1 1 1 1 1 1 1 1 1 1 1 2 2 2 185

Persons 2 2 1 2 2 2 2 2 2 2 2 3 4 4 191

Males 1 1 1 1 1 1 1 1 1 1 2 2 3 4 448

Females 1 1 1 1 1 1 1 1 1 2 2 2 3 3 272

Persons 2 1 1 2 2 2 2 3 3 3 3 5 6 7 360

Males 9 9 9 9 10 10 10 10 11 11 12 19 29 39 327

Females 13 13 13 13 13 14 14 15 15 15 16 22 30 39 198

Persons 22 22 23 23 23 24 25 25 26 27 28 41 60 78 251

Males 2 2 2 2 2 3 3 3 3 4 4 7 10 13 583

Females 2 2 2 2 2 2 3 3 4 4 4 9 15 20 940

Persons 4 4 4 4 5 5 6 6 7 8 8 16 26 34 761

Males 16 18 19 19 20 21 23 25 26 27 29 50 80 106 548

Females 25 26 27 28 29 30 32 33 35 36 38 59 90 119 374

Persons 42 44 46 47 49 52 55 58 61 63 67 109 170 226 443

Dardanup - Pt B

Denmark

Derby

Donnybrook-Balingup

Dowerin

Dumbleyung

Dundas

East Fremantle

East Pilbara

Esperance

Projections of dementia prevalence and incidence in WA: 2010 - 2050

60 Commercial-in-Confidence

Source: Access Economics calculations.

Projections of dementia prevalence and incidence in WA: 2010 - 2050

61 Commercial-in-Confidence

Incidence projections, by SLAs, continued

2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 2020 2030 2040 2050 % change

Males 2 2 2 2 3 3 3 3 3 3 3 6 8 11 409

Females 3 4 5 5 5 6 6 6 6 7 6 12 20 27 840

Persons 5 6 7 7 8 9 9 9 10 10 10 18 29 37 657

Males 2 2 2 2 2 2 3 3 3 3 3 5 8 10 372

Females 3 3 3 4 4 4 4 4 4 5 5 12 23 32 992

Persons 5 5 5 6 6 6 7 7 8 8 8 17 31 41 736

Males 41 43 45 46 48 50 52 55 57 60 63 99 151 212 422

Females 61 62 64 65 66 68 70 73 75 77 80 119 185 253 317

Persons 101 105 109 111 114 119 122 128 132 138 143 218 336 465 359

Males 33 35 38 41 43 46 49 51 54 56 58 86 127 168 408

Females 49 52 54 55 57 60 62 65 66 69 72 102 150 193 292

Persons 82 87 92 96 100 106 111 116 120 125 131 187 278 361 339

Males 5 6 6 6 7 7 7 8 8 9 9 15 21 27 406

Females 8 8 9 9 10 11 11 12 13 13 14 24 34 41 407

Persons 13 14 15 16 17 18 19 20 21 22 23 39 55 68 407

Males 1 1 1 1 1 1 1 1 1 1 1 1 1 1 50

Females 1 1 1 1 1 1 1 1 1 1 1 1 2 2 149

Persons 1 1 1 2 2 2 2 2 2 2 2 2 2 3 106

Males 1 1 1 1 1 1 1 2 2 2 2 3 3 4 231

Females 1 1 1 2 2 2 2 2 2 2 2 3 3 4 191

Persons 2 2 3 3 3 3 3 4 4 4 4 5 6 8 211

Males 101 110 119 127 137 149 162 176 186 199 214 412 696 1025 917

Females 150 159 170 180 191 206 220 237 251 268 286 518 863 1236 726

Persons 250 269 289 307 328 355 382 413 438 468 500 929 1560 2261 803

Males 12 13 14 16 18 20 23 25 27 29 33 77 134 232 1880

Females 15 17 20 22 25 27 30 33 37 40 43 92 151 196 1182

Persons 27 30 34 38 43 47 52 58 64 69 76 169 285 428 1485

Males 1 2 2 2 2 2 2 2 2 2 2 4 5 7 361

Females 3 3 4 4 5 6 6 7 7 7 8 15 25 49 1702

Persons 4 5 5 6 7 8 8 9 9 9 10 19 31 55 1229

Exmouth

Fremantle - Inner

Fremantle - Remainder

Geraldton

Gingin

Gnowangerup

Goomalling

Gosnells

Greenough - Pt A

Greenough - Pt B

Source: Access Economics calculations.

Projections of dementia prevalence and incidence in WA: 2010 - 2050

62 Commercial-in-Confidence

Incidence projections, by SLAs, continued

2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 2020 2030 2040 2050 % change

Males 1 1 1 2 2 2 2 2 2 2 2 4 6 8 497

Females 3 3 3 3 3 3 3 3 3 3 4 6 8 11 296

Persons 4 4 4 4 5 5 5 5 5 5 6 10 14 18 361

Males 13 14 15 17 18 19 21 23 25 27 29 67 119 167 1196

Females 18 20 22 24 26 29 32 34 37 40 43 92 157 208 1029

Persons 31 34 38 41 44 48 52 57 62 67 72 160 276 374 1098

Males 11 13 13 14 15 16 17 18 19 20 21 36 57 79 588

Females 18 18 19 19 20 21 22 23 24 25 26 46 77 109 511

Persons 29 31 32 33 35 37 39 41 43 45 48 82 134 188 541

Males 6 6 7 8 8 9 9 10 10 10 11 18 26 34 478

Females 7 7 8 8 8 9 9 10 10 11 11 19 28 34 390

Persons 13 14 15 16 16 17 19 20 20 21 22 37 54 68 430

Males 1 1 1 1 1 1 1 1 1 1 1 1 2 2 252

Females 1 1 1 1 1 1 1 1 1 1 1 1 1 1 42

Persons 2 2 2 2 2 2 2 2 2 2 2 2 3 4 133

Males 40 44 47 50 54 58 62 67 71 75 80 136 216 299 639

Females 55 59 63 66 69 73 78 84 89 95 99 164 258 347 529

Persons 96 103 109 115 123 131 141 151 160 169 179 300 473 646 576

Males 121 128 136 142 149 159 169 179 189 198 210 367 595 835 591

Females 180 189 200 208 215 226 237 248 256 266 279 434 669 902 402

Persons 301 317 336 350 364 386 405 427 445 464 489 801 1264 1737 478

Males 69 73 77 81 84 89 94 100 105 110 116 195 318 462 565

Females 104 107 112 115 120 126 132 140 145 153 161 263 410 561 439

Persons 173 180 189 196 205 215 225 240 251 264 277 458 728 1023 490

Males 14 15 16 17 18 20 21 22 24 26 27 47 70 95 568

Females 17 18 18 19 19 20 21 23 24 25 26 44 69 94 441

Persons 32 33 34 36 38 40 42 45 48 50 53 90 138 189 498

Males 0 0 0 0 0 0 0 0 0 0 0 0 0 0 21

Females 0 0 0 0 0 0 0 0 0 0 0 0 0 0 72

Persons 0 0 0 0 0 0 0 0 0 0 0 0 0 0 33

Halls Creek

Harvey - Pt A

Harvey - Pt B

Irwin

Jerramungup

Joondalup - North

Joondalup - South

Kalamunda

Kalgoorlie/Boulder - Pt

A

Kalgoorlie/Boulder - Pt

B

Source: Access Economics calculations.

Projections of dementia prevalence and incidence in WA: 2010 - 2050

63 Commercial-in-Confidence

Incidence projections, by SLAs, continued

2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 2020 2030 2040 2050 % change

Males 6 6 6 6 6 6 7 7 7 8 8 12 17 20 256

Females 10 10 11 11 11 11 12 13 13 13 14 19 29 39 303

Persons 15 16 17 17 17 18 19 20 20 21 22 31 46 60 286

Males 2 3 3 3 3 3 3 4 4 4 4 7 11 15 539

Females 3 3 3 3 4 4 4 4 4 4 5 8 12 15 341

Persons 6 6 6 6 6 7 7 7 8 8 9 14 23 30 423

Males 0 0 1 1 1 1 1 1 1 1 1 2 3 4 853

Females 1 1 0 1 1 1 1 1 1 1 1 2 4 5 788

Persons 1 1 1 1 1 2 2 2 2 2 2 5 7 9 814

Males 5 5 5 5 5 6 6 6 6 7 7 9 11 14 183

Females 7 7 7 7 8 8 8 8 9 9 10 11 13 14 117

Persons 11 11 12 13 13 13 14 14 15 16 17 20 25 28 145

Males 1 1 1 1 1 1 1 1 1 1 1 2 2 3 255

Females 1 1 1 1 1 1 1 1 1 1 1 2 3 3 214

Persons 2 2 2 2 2 2 2 2 2 3 3 4 5 6 231

Males 1 1 1 1 1 1 1 1 1 1 1 1 1 1 29

Females 1 1 1 1 1 1 1 1 1 1 1 1 1 1 22

Persons 1 1 1 1 1 1 2 2 2 2 2 2 2 2 25

Males 1 1 1 1 1 1 1 1 1 1 1 2 2 2 115

Females 1 1 1 1 1 1 1 1 1 1 1 3 3 4 198

Persons 2 2 2 2 2 2 2 2 3 3 2 4 5 6 160

Males 23 25 27 29 30 32 34 36 38 40 42 73 112 148 532

Females 34 36 38 39 41 44 47 50 53 56 59 99 152 200 490

Persons 57 61 65 68 72 76 81 87 91 96 101 171 263 348 508

Males 1 1 1 1 1 1 1 1 1 2 2 2 3 3 159

Females 2 2 2 2 2 2 2 2 2 2 2 3 4 4 162

Persons 3 3 3 3 3 3 3 4 4 4 4 6 7 7 161

Males 0 1 1 1 1 1 1 1 1 1 1 1 2 2 379

Females 0 0 1 1 1 1 1 1 1 1 1 1 2 3 596

Persons 1 1 1 1 1 2 2 2 2 2 2 3 4 5 481

Katanning

Kellerberrin

Kent

Kojonup

Kondinin

Koorda

Kulin

Kwinana

Lake Grace

Laverton

Source: Access Economics calculations.

Projections of dementia prevalence and incidence in WA: 2010 - 2050

64 Commercial-in-Confidence

Incidence projections, by SLAs, continued

2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 2020 2030 2040 2050 % change

Males 1 1 1 1 1 1 1 1 1 1 1 1 2 3 376

Females 0 1 1 1 1 1 1 1 1 1 1 2 3 4 701

Persons 1 1 1 1 1 2 2 2 2 2 2 3 5 6 525

Males 151 166 183 195 211 230 249 271 287 308 330 594 987 1452 861

Females 221 239 258 274 294 320 341 366 387 409 438 749 1211 1696 666

Persons 372 405 441 469 506 550 590 637 674 717 768 1343 2198 3148 745

Males 14 14 15 16 16 17 17 18 19 19 20 30 44 56 310

Females 23 23 25 25 27 28 29 31 31 33 35 48 65 80 253

Persons 36 37 40 41 43 45 47 49 50 53 55 79 108 136 274

Males 1 1 1 1 0 1 1 1 1 1 1 1 2 2 276

Females 1 1 2 2 1 1 1 1 2 2 1 2 3 3 132

Persons 2 2 2 2 2 2 2 2 2 2 2 4 5 5 181

Males 176 187 196 205 215 228 239 252 261 272 286 450 708 1020 478

Females 273 283 294 304 314 329 339 351 358 368 381 532 781 1025 276

Persons 449 470 489 509 529 557 579 602 620 641 667 982 1489 2044 355

Males 0 0 0 0 0 0 0 0 0 0 0 0 0 0 2

Females 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1

Persons 0 0 0 0 0 0 0 0 0 0 0 0 0 0 2

Males 4 5 5 6 6 6 6 7 7 7 7 12 18 24 427

Females 6 7 7 7 7 7 7 8 8 8 8 12 19 26 303

Persons 11 11 12 12 13 13 13 14 15 15 16 24 37 50 354

Males 1 1 1 1 1 1 1 1 1 1 1 2 2 3 384

Females 1 1 1 1 1 1 1 1 1 2 1 2 2 2 222

Persons 1 1 1 2 2 2 2 2 3 3 3 3 4 5 297

Males 3 3 3 3 4 4 4 4 4 4 4 8 14 20 539

Females 5 5 5 6 6 5 6 6 6 6 6 8 12 15 193

Persons 8 9 9 9 9 9 9 10 10 10 10 15 25 35 326

Males 1 1 1 1 1 1 1 2 2 2 2 2 4 5 307

Females 2 2 2 2 2 2 2 2 2 2 3 4 5 6 242

Persons 3 3 3 3 3 3 3 4 4 4 4 6 9 11 268

Leonora

Mandurah

Manjimup

Meekatharra

Melville

Menzies

Merredin

Mingenew

Moora

Morawa

Source: Access Economics calculations.

Projections of dementia prevalence and incidence in WA: 2010 - 2050

65 Commercial-in-Confidence

Incidence projections, by SLAs, continued

2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 2020 2030 2040 2050 % change

Males 13 13 13 13 14 14 15 15 16 17 18 30 50 70 454

Females 20 20 19 19 19 20 20 20 20 20 21 30 46 63 217

Persons 33 33 33 33 34 34 34 35 36 37 39 61 96 133 309

Males 0 0 0 0 0 0 0 0 0 0 0 0 0 0 17

Females 0 0 0 0 0 0 0 0 0 0 0 0 0 0 3

Persons 1 1 1 1 1 1 1 1 1 1 1 1 1 1 10

Males 0 0 1 1 1 1 1 1 1 1 1 2 3 4 853

Females 1 1 1 1 1 1 1 2 1 2 2 3 5 7 876

Persons 1 1 1 1 2 2 2 2 2 3 3 5 8 11 867

Males 1 1 1 1 1 1 1 1 1 1 1 1 1 1 112

Females 0 1 1 1 1 1 1 1 1 1 1 1 1 1 127

Persons 1 1 1 1 1 1 1 1 1 1 1 2 2 2 119

Males 0 0 1 1 1 1 1 1 1 1 1 1 1 1 153

Females 1 1 1 1 1 1 1 1 1 1 1 1 2 3 408

Persons 1 1 1 1 1 1 2 2 2 2 2 2 3 4 290

Males 43 45 48 50 52 55 59 63 66 70 75 135 221 314 635

Females 60 62 65 66 69 72 75 80 83 87 92 156 244 327 442

Persons 103 108 112 116 121 128 135 142 149 158 167 291 464 641 522

Males 0 0 0 0 0 0 0 0 0 0 0 0 0 0 12

Females 0 0 0 0 0 0 0 0 0 0 0 0 0 0 -7

Persons 0 0 0 0 0 0 0 0 0 0 0 0 0 0 -1

Males 24 26 29 31 34 36 39 42 44 47 50 92 149 199 736

Females 33 35 39 42 45 47 51 55 58 62 67 126 214 299 821

Persons 56 61 68 73 78 84 90 97 102 109 117 218 363 499 785

Males 1 1 1 1 1 2 2 2 2 2 2 2 3 3 153

Females 1 1 1 1 2 2 2 2 2 2 2 3 4 4 260

Persons 2 2 3 3 3 3 3 3 4 4 4 5 6 7 209

Males 1 1 1 1 1 1 1 1 2 2 2 2 2 2 99

Females 2 2 2 2 2 2 2 2 2 2 2 3 4 5 155

Persons 3 3 3 3 3 3 3 4 4 4 4 6 7 7 133

Mosman Park

Mount Magnet

Mount Marshall

Mukinbudin

Mullewa

Mundaring

Murchison

Murray

Nannup

Narembeen

Projections of dementia prevalence and incidence in WA: 2010 - 2050

66 Commercial-in-Confidence

Source: Access Economics calculations.

Projections of dementia prevalence and incidence in WA: 2010 - 2050

67 Commercial-in-Confidence

Incidence projections, by SLAs, continued

2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 2020 2030 2040 2050 % change

Males 1 1 1 1 1 1 1 1 1 1 1 2 3 3 452

Females 0 1 1 1 1 1 1 1 1 2 2 2 2 2 452

Persons 1 1 1 1 2 2 2 2 3 3 3 4 5 5 452

Males 7 7 7 7 8 8 8 8 9 9 9 14 20 25 251

Females 11 12 12 12 12 12 12 12 12 12 12 16 22 26 128

Persons 19 19 19 19 19 20 20 20 21 21 21 30 41 51 176

Males 36 37 38 39 40 41 42 44 46 48 49 73 110 151 313

Females 58 58 58 58 57 57 58 59 60 60 60 77 108 137 135

Persons 95 95 97 96 97 98 100 103 106 107 109 150 217 288 203

Males 1 1 1 1 1 1 1 1 1 1 1 1 2 2 202

Females 2 2 2 2 2 2 2 2 2 3 3 4 6 8 241

Persons 3 3 2 3 3 3 3 3 3 3 3 5 8 10 233

Males 5 5 6 6 6 7 7 8 8 8 9 15 23 31 548

Females 6 6 6 7 7 7 8 8 9 10 10 19 29 37 572

Persons 10 11 12 13 13 14 15 16 17 18 19 35 53 68 561

Males 11 11 12 12 12 13 14 14 15 15 16 20 28 37 245

Females 17 17 18 18 18 18 18 19 20 20 20 26 36 46 176

Persons 27 28 29 30 30 31 32 33 34 35 36 46 64 83 203

Males 5 5 5 6 6 6 7 7 7 8 8 14 24 32 586

Females 6 7 7 8 8 8 9 9 9 9 10 14 19 23 265

Persons 11 12 13 13 14 15 15 16 16 17 18 28 43 55 404

Males 0 0 0 0 0 0 0 0 0 0 0 0 0 0 13

Females 0 0 0 0 0 0 0 0 0 0 0 0 0 0 -1

Persons 0 0 0 0 0 0 0 0 0 0 0 0 0 0 6

Males 2 2 3 2 2 3 3 3 3 3 3 5 7 9 281

Females 5 5 6 5 6 6 6 6 7 7 7 8 10 10 101

Persons 7 8 8 8 8 9 9 9 10 10 10 14 17 19 159

Males 0 0 0 0 0 1 1 1 1 1 1 1 2 3 915

Females 1 1 1 1 1 1 1 1 1 1 1 1 2 2 257

Persons 1 1 1 1 1 1 1 1 1 1 1 3 4 5 459

Narrogin

Narrogin

Nedlands

Ngaanyatjarraku

Northam

Northam

Northampton

Nungarin

Peppermint Grove

Perenjori

Source: Access Economics calculations.

Projections of dementia prevalence and incidence in WA: 2010 - 2050

68 Commercial-in-Confidence

Incidence projections, by SLAs, continued

2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 2020 2030 2040 2050 % change

Males 1 1 1 1 1 1 1 1 1 2 2 3 4 6 684

Females 2 2 3 3 3 4 4 4 4 4 5 9 9 9 461

Persons 2 3 3 4 4 5 5 5 5 6 7 12 14 15 529

Males 13 14 15 16 17 18 20 21 23 25 27 63 110 162 1126

Females 18 19 21 22 23 25 26 28 31 33 36 83 139 193 950

Persons 32 33 36 38 40 43 46 50 54 58 63 146 250 355 1024

Males 2 2 2 2 2 2 2 2 2 2 3 3 5 7 253

Females 2 2 2 2 2 2 3 3 3 3 3 5 7 8 288

Persons 4 4 4 4 5 5 5 5 5 5 6 8 12 16 271

Males 7 7 7 8 8 8 9 9 10 10 10 16 21 25 264

Females 10 11 11 12 12 12 13 14 14 15 16 24 38 51 397

Persons 17 18 19 19 20 21 22 23 24 25 26 40 59 76 343

Males 4 5 5 5 5 6 6 6 7 7 8 14 19 24 478

Females 5 5 5 6 6 7 7 8 8 9 9 15 21 27 473

Persons 9 10 10 11 11 12 13 14 15 16 17 29 40 51 475

Males 1 1 1 1 1 1 1 2 2 2 2 2 3 3 176

Females 2 2 2 2 2 2 2 2 2 2 2 3 3 3 77

Persons 3 3 3 3 3 3 3 3 4 4 4 5 6 6 121

Males 2 2 2 2 2 3 3 3 3 4 4 7 11 14 626

Females 3 3 3 3 4 4 4 4 5 5 5 12 20 25 879

Persons 5 5 5 6 6 6 7 7 8 8 9 20 31 39 768

Males 116 124 132 140 149 159 171 183 195 207 220 407 670 988 755

Females 172 182 193 203 216 233 247 265 277 295 314 568 936 1331 674

Persons 288 305 326 343 365 392 417 448 472 501 534 975 1606 2319 706

Males 5 5 5 5 6 6 6 7 7 8 9 17 29 40 776

Females 7 8 8 10 12 13 14 14 15 15 16 34 65 97 1279

Persons 12 13 13 15 17 18 20 21 22 23 25 51 94 137 1081

Males 0 0 0 0 0 0 0 0 0 0 0 0 0 0 43

Females 0 0 0 0 0 0 0 0 0 0 0 0 0 0 140

Persons 0 0 0 0 0 0 0 0 0 0 0 0 0 0 59

Perth - Inner

Perth - Remainder

Pingelly

Plantagenet

Port Hedland

Quairading

Ravensthorpe

Rockingham

Roebourne

Sandstone

Source: Access Economics calculations.

Projections of dementia prevalence and incidence in WA: 2010 - 2050

69 Commercial-in-Confidence

Incidence projections, by SLAs, continued

2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 2020 2030 2040 2050 % change

Males 14 15 16 17 18 19 21 23 24 26 28 57 93 127 836

Females 19 20 22 24 26 28 30 33 36 39 42 86 141 193 921

Persons 32 35 38 40 44 47 51 56 60 64 69 142 234 320 886

Males 2 2 2 2 2 2 2 2 2 2 2 3 3 3 76

Females 2 2 3 3 3 3 3 3 3 3 3 5 6 6 176

Persons 4 4 5 5 5 5 5 5 5 5 5 8 9 9 134

Males 61 63 65 67 68 71 75 78 81 85 89 152 242 346 469

Females 93 94 95 96 98 101 102 105 107 109 113 166 248 331 256

Persons 154 158 160 163 167 172 177 183 188 194 202 318 490 678 340

Males 168 177 187 195 204 217 228 242 253 265 279 449 704 1007 501

Females 255 267 278 286 297 315 329 345 357 373 392 599 933 1283 404

Persons 422 444 465 481 502 532 557 586 610 638 671 1048 1638 2290 442

Males 106 113 120 127 135 143 151 159 167 175 183 297 477 668 532

Females 160 167 174 180 186 196 203 213 220 228 239 357 545 734 360

Persons 265 280 294 307 321 339 353 372 387 403 422 654 1022 1402 428

Males 32 34 35 35 35 37 38 39 40 40 42 63 101 140 331

Females 50 51 51 51 51 52 52 52 52 53 54 68 89 105 108

Persons 83 85 86 86 86 89 90 91 92 93 96 132 190 245 195

Males 20 21 23 24 25 26 28 30 32 33 36 63 102 145 613

Females 30 31 33 34 35 36 38 40 41 43 45 73 113 159 421

Persons 51 53 55 58 60 63 66 70 73 76 81 136 215 304 498

Males 92 100 108 116 125 136 147 160 171 183 196 380 634 928 904

Females 129 137 147 155 166 180 193 207 220 236 252 470 782 1112 764

Persons 221 237 256 271 291 316 340 367 391 419 448 850 1416 2040 823

Males 1 1 1 1 1 1 1 1 1 1 1 1 1 1 70

Females 1 1 1 1 1 1 1 1 1 1 1 1 2 2 94

Persons 2 2 2 2 2 2 2 2 2 2 2 2 3 4 84

Males 0 0 0 0 0 0 0 1 0 0 1 1 1 2 262

Females 0 0 0 0 0 0 0 1 1 1 1 1 1 1 235

Persons 1 1 1 1 1 1 1 1 1 1 1 2 3 3 248

Serpentine-Jarrahdale

Shark Bay

South Perth

Stirling - Central

Stirling - Coastal

Stirling - South-Eastern

Subiaco

Swan

Tammin

Three Springs

Source: Access Economics calculations.

Projections of dementia prevalence and incidence in WA: 2010 - 2050

70 Commercial-in-Confidence

Incidence projections, by SLAs, continued

2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 2020 2030 2040 2050 % change

Males 4 5 5 5 5 6 6 7 7 7 8 12 17 22 379

Females 8 9 10 10 11 12 13 14 15 15 16 31 52 81 873

Persons 13 14 15 16 17 18 19 21 22 23 24 44 69 102 699

Males 0 0 0 0 0 0 0 0 0 0 0 0 1 1 147

Females 1 1 1 1 1 1 1 1 1 1 1 1 1 1 19

Persons 1 1 1 1 1 1 1 1 1 1 1 1 1 1 69

Males 0 0 0 0 0 0 0 0 0 0 0 0 0 0 4

Females 0 0 0 0 0 0 0 0 0 0 0 0 0 0 38

Persons 0 0 0 0 0 0 0 0 0 0 0 0 0 0 10

Males 53 54 56 57 59 61 63 64 66 68 71 111 169 229 329

Females 84 84 84 83 83 85 86 87 88 88 91 126 185 243 188

Persons 138 138 139 140 142 146 149 152 155 157 162 237 354 472 243

Males 1 1 1 1 1 1 1 1 1 1 1 1 2 2 172

Females 1 2 2 2 2 2 3 3 3 3 3 5 7 9 523

Persons 2 2 3 3 3 3 4 4 4 4 4 6 9 11 390

Males 41 43 44 45 46 47 49 51 52 54 56 85 129 178 329

Females 66 68 69 69 70 72 73 74 75 77 79 101 142 178 168

Persons 108 111 113 114 116 119 122 124 127 130 135 186 271 356 230

Males 3 4 4 4 4 4 4 4 4 4 4 7 11 14 317

Females 6 6 6 6 6 6 6 6 6 6 7 11 17 23 295

Persons 9 10 10 10 10 10 10 10 10 10 11 17 28 37 303

Males 0 0 0 0 0 0 0 0 0 0 0 0 1 1 186

Females 0 0 0 0 0 0 0 0 0 0 0 0 0 0 48

Persons 1 1 1 1 1 1 1 1 1 1 1 1 1 1 119

Males 36 42 47 52 58 65 72 81 89 97 107 251 450 666 1726

Females 51 55 61 67 74 82 91 102 111 122 133 307 542 813 1490

Persons 88 97 108 119 132 147 163 182 199 219 240 558 992 1479 1588

Males 44 48 53 57 62 68 74 81 88 95 103 214 367 530 1104

Females 64 72 79 86 95 105 114 127 139 152 166 362 644 922 1333

Persons 108 120 132 143 156 172 188 208 227 247 269 576 1011 1451 1240

Toodyay

Trayning

Upper Gascoyne

Victoria Park

Victoria Plains

Vincent

Wagin

Wandering

Wanneroo - North-East

Wanneroo - North-

West

Source: Access Economics calculations.

Projections of dementia prevalence and incidence in WA: 2010 - 2050

71 Commercial-in-Confidence

Incidence projections, by SLAs, continued

2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 2020 2030 2040 2050 % change

Males 40 44 48 52 57 62 67 73 78 84 91 176 296 423 946

Females 59 63 69 73 79 86 92 101 109 117 127 250 429 630 963

Persons 100 108 117 126 136 148 159 174 187 202 217 426 725 1053 956

Males 4 5 5 5 5 5 6 6 6 7 7 11 14 17 317

Females 6 6 7 7 7 8 8 8 9 9 10 15 22 29 378

Persons 10 11 12 12 13 13 14 14 15 16 17 26 36 46 353

Males 1 1 1 1 1 1 1 1 1 1 1 2 2 3 167

Females 1 1 2 2 2 2 2 2 2 2 2 3 4 4 250

Persons 2 2 3 3 3 3 3 3 3 3 3 5 6 7 214

Males 0 0 0 0 0 0 0 0 0 0 0 0 0 0 10

Females 0 0 0 0 0 0 0 0 0 0 0 0 0 0 17

Persons 0 0 0 0 0 0 0 0 0 0 0 0 0 0 12

Males 1 1 1 1 1 1 1 1 1 1 1 2 3 4 432

Females 1 1 1 1 1 1 1 1 1 1 1 2 3 3 211

Persons 2 2 2 2 2 2 2 2 2 2 2 4 6 7 310

Males 1 1 1 1 1 1 1 1 1 1 1 2 3 5 530

Females 1 1 1 1 1 1 1 1 1 1 1 2 2 2 104

Persons 2 2 2 2 2 2 3 3 3 3 3 4 5 7 284

Males 0 0 0 0 0 0 0 0 0 0 0 0 1 1 473

Females 0 0 0 0 0 0 0 0 0 0 0 1 1 1 953

Persons 0 0 0 0 0 0 1 1 0 1 1 1 2 2 732

Males 1 1 1 2 2 2 2 2 2 2 2 3 3 3 202

Females 1 1 1 1 1 1 1 1 1 1 1 2 2 2 52

Persons 2 2 3 3 3 3 3 3 3 3 3 5 5 5 121

Males 0 0 0 0 0 0 0 0 0 0 0 0 0 1 350

Females 0 0 0 0 0 0 0 0 0 0 0 0 0 0 83

Persons 0 0 0 0 0 0 0 0 0 0 0 0 1 1 210

Males 1 1 1 1 1 1 1 1 1 1 1 1 2 3 189

Females 2 2 1 2 2 1 1 2 2 2 2 3 4 5 199

Persons 2 2 2 2 2 2 2 2 2 3 3 4 6 7 195

Wanneroo - South

Waroona

West Arthur

Westonia

Wickepin

Williams

Wiluna

Wongan-Ballidu

Woodanilling

Wyalkatchem

Projections of dementia prevalence and incidence in WA: 2010 - 2050

72 Commercial-in-Confidence

Source: Access Economics calculations.

Incidence projections, by SLAs, continued

2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 2020 2030 2040 2050 % change

Males 3 3 3 3 3 3 3 3 4 4 4 6 7 9 261

Females 4 4 4 5 5 5 5 6 6 6 6 12 20 29 624

Persons 7 7 7 8 8 8 8 9 9 10 11 17 27 38 485

Males 0 0 0 0 0 0 0 0 0 0 0 0 0 0 3

Females 0 0 0 0 0 0 0 0 0 0 0 0 0 0 -5

Persons 0 0 0 0 0 0 0 0 0 0 0 0 0 0 -1

Males 2 2 2 2 2 2 2 2 3 3 3 5 7 9 408

Females 3 3 3 3 3 3 4 4 4 4 4 9 14 18 507

Persons 5 5 5 5 5 6 6 6 7 7 7 13 21 28 469

Males 5 5 5 5 5 6 6 6 6 7 7 12 17 21 342

Females 6 6 7 7 7 8 8 8 8 9 9 16 25 33 426

Persons 11 11 12 12 13 13 14 15 15 15 16 28 42 55 389

Males 2729 2905 3086 3248 3429 3651 3883 4135 4350 4589 4862 8441 13533 19203 604

Females 4069 4262 4481 4662 4877 5166 5410 5715 5958 6248 6579 10855 17155 23550 479

Persons 6798 7167 7567 7910 8306 8817 9294 9851 10308 10836 11441 19296 30688 42753 529

Yalgoo

Yilgarn

York

Total (WA)

Wyndham

Source: Access Economics calculations.

Projections of dementia prevalence and incidence in WA: 2010 - 2050

73 Commercial-in-Confidence

3.5 Dementia projections by CALD

Between 2010 and 2050, the proportion of people with dementia speaking English at home is
expected to increase from around 20,000 cases (88% of total population with dementia) to
around 99,000 cases (91% of total population with dementia). Of those who speak languages
other than English at home, dementia is more prevalent in people who speak either other
European languages or Asian languages. Between 2010 and 2050, rapid growth in dementia
prevalence is expected in the culturally and linguistically diverse (CALD) populations who do
not speak English or other European languages at home, with growth rate in these populations
averaging at 670%. Dementia prevalence in the Indigenous population is also expected to
increase, but at a slower rate. Table 3.11 and Chart 3.14 summarise dementia prevalence by
CALD populations, while Chart 3.15 summarises dementia incidence by CALD. Further
prevalence and incidence projection details by age group are shown in Table 3.12 to Table
3.25.

Table 3.11: Dementia prevalence, by languages spoken at home and Indigenous status

 2010 2020 2030 2040 2050 % change

English speaking 20,085 33,287 52,795 77,311 99,223 394
Other European 2,261 2,788 3,438 4,224 5,275 133
Asian 476 781 1,313 2,190 3,618 661
Middle Eastern 57 93 152 250 414 630
African and South American 7 11 18 33 63 741
Other 9 13 22 39 64 657
Indigenous 50 63 82 108 145 191

Total 22,945 37,035 57,821 84,154 108,802
Source: Access economics calculations.

Projections of dementia prevalence and incidence in WA: 2010 - 2050

74 Commercial-in-Confidence

Chart 3.14: Dementia prevalence, by languages (other than English) spoken at home and
Indigenous status

2,261

476
57 7 9 50

5,275

3,618

414
63 64 145

0

1,000

2,000

3,000

4,000

5,000

6,000

Other
European

Asian Middle
Eastern

African and
South

American

Other Indigenous

P
e

o
p

le

2010 2030 2050

Source: Access Economics calculations.

Chart 3.15: Dementia incidence, by languages (other than English) spoken at home and
Indigenous status

649

129
15 2 2 14

1,737

1,020

115
15 17 43

0

200

400

600

800

1,000

1,200

1,400

1,600

1,800

2,000

Other
European

Asian Middle
Eastern

African and
South

American

Other Indigenous

P
e

o
p

le

2010 2030 2050

Source: Access Economics calculations.

Projections of dementia prevalence and incidence in WA: 2010 - 2050

75

Commercial-in-Confidence

Table 3.12: Prevalence projections, English speaking, by gender

2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 2020 2030 2040 2050

Male

0-59 262 269 276 283 289 294 299 305 310 315 321 376 435 491

60-64 663 697 695 702 716 727 746 763 778 795 815 938 1,026 1,387

65-69 664 709 788 858 905 953 999 997 1,008 1,026 1,041 1,270 1,409 1,749

70-74 1,005 1,051 1,116 1,165 1,237 1,313 1,400 1,554 1,692 1,786 1,882 2,317 2,644 2,876

75-79 1,182 1,218 1,277 1,359 1,456 1,536 1,609 1,712 1,791 1,904 2,023 3,222 3,993 4,454

80-84 1,761 1,855 1,911 1,955 1,993 2,055 2,132 2,246 2,398 2,573 2,721 5,161 6,554 7,716

85-89 1,657 1,781 1,901 2,016 2,124 2,252 2,381 2,463 2,529 2,589 2,685 4,796 7,711 9,964

90-94 779 914 1,053 1,217 1,366 1,471 1,589 1,705 1,817 1,922 2,045 3,344 6,392 8,551

95+ 235 267 309 326 355 442 525 613 702 789 879 1,768 3,320 6,010

TOTAL M 8,209 8,761 9,324 9,880 10,440 11,043 11,679 12,358 13,025 13,700 14,412 23,193 33,483 43,199

% M population 0.8% 0.8% 0.9% 0.9% 0.9% 0.9% 1.0% 1.0% 1.1% 1.1% 1.1% 1.5% 1.9% 2.2%

% M of total prev 40.9% 41.2% 41.5% 41.8% 42.1% 42.3% 42.5% 42.8% 43.0% 43.1% 43.3% 43.9% 43.3% 43.5%

Female

0-59 199 205 210 214 219 222 226 230 234 237 241 280 324 366

60-64 316 335 337 346 354 363 373 381 388 396 404 435 458 606

65-69 494 521 581 631 673 714 755 760 782 798 817 969 1,014 1,177

70-74 975 1,018 1,071 1,113 1,178 1,246 1,312 1,459 1,583 1,688 1,793 2,301 2,456 2,546

75-79 1,431 1,477 1,537 1,617 1,716 1,802 1,882 1,980 2,059 2,179 2,304 3,854 4,653 4,880

80-84 2,381 2,447 2,499 2,530 2,565 2,618 2,714 2,835 2,992 3,178 3,341 6,156 8,094 8,918

85-89 3,054 3,146 3,243 3,384 3,489 3,623 3,728 3,811 3,867 3,928 4,026 6,678 11,121 13,856

90-94 1,992 2,208 2,463 2,696 2,896 2,998 3,114 3,235 3,388 3,501 3,645 5,259 9,600 12,906

95+ 1,034 1,137 1,190 1,217 1,286 1,489 1,676 1,856 2,003 2,153 2,304 3,671 6,107 10,769

TOTAL F 11,876 12,494 13,130 13,749 14,374 15,075 15,781 16,548 17,294 18,058 18,874 29,602 43,828 56,024

% F population 1.2% 1.2% 1.3% 1.3% 1.3% 1.4% 1.4% 1.4% 1.5% 1.5% 1.6% 2.1% 2.7% 3.1%

% F of total prev 59.1% 58.8% 58.5% 58.2% 57.9% 57.7% 57.5% 57.2% 57.0% 56.9% 56.7% 56.1% 56.7% 56.5%

Persons

0-59 461 474 486 497 507 517 525 535 544 553 562 656 758 857

60-64 979 1,032 1,031 1,049 1,069 1,090 1,119 1,145 1,166 1,191 1,219 1,373 1,484 1,993

65-69 1,158 1,230 1,368 1,489 1,578 1,667 1,754 1,757 1,789 1,824 1,858 2,239 2,423 2,926

70-74 1,980 2,069 2,186 2,278 2,415 2,559 2,712 3,013 3,275 3,474 3,675 4,617 5,099 5,423

75-79 2,614 2,694 2,813 2,976 3,171 3,338 3,492 3,692 3,850 4,084 4,328 7,077 8,646 9,334

80-84 4,142 4,302 4,410 4,485 4,559 4,673 4,845 5,081 5,390 5,751 6,062 11,317 14,648 16,633

85-89 4,711 4,927 5,144 5,400 5,613 5,875 6,109 6,274 6,396 6,517 6,711 11,473 18,832 23,820

90-94 2,771 3,122 3,516 3,913 4,261 4,469 4,703 4,940 5,205 5,422 5,690 8,603 15,992 21,457

95+ 1,269 1,405 1,499 1,542 1,641 1,931 2,200 2,469 2,705 2,941 3,182 5,439 9,428 16,780

TOTAL P 20,085 21,255 22,454 23,629 24,814 26,118 27,460 28,906 30,318 31,758 33,287 52,795 77,311 99,223

% of Population 1.0% 1.0% 1.1% 1.1% 1.1% 1.1% 1.2% 1.2% 1.3% 1.3% 1.3% 1.8% 2.3% 2.6%
Source: Access Economics calculations.

Projections of dementia prevalence and incidence in WA: 2010 - 2050

76

Commercial-in-Confidence

Table 3.13: Incidence projections, English speaking, by gender

2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 2020 2030 2040 2050

Male

0-59 64 65 66 67 68 70 71 72 73 75 76 89 105 120

60-64 89 91 61 71 76 76 83 84 83 87 91 102 109 146

65-69 72 79 113 110 94 98 99 59 72 79 77 83 79 148

70-74 199 204 231 227 257 274 298 374 386 369 388 447 509 553

75-79 313 327 358 396 432 445 462 513 518 575 613 927 1,158 1,281

80-84 543 569 562 566 578 610 641 699 772 839 871 1,739 2,222 2,665

85-89 585 648 690 728 756 811 855 856 870 892 947 1,896 3,074 4,105

90-94 399 425 477 553 600 621 687 737 785 823 886 1,553 3,265 4,642

95+ 130 155 179 175 204 274 303 344 386 432 481 1,014 2,191 4,344

TOTAL M 2,395 2,564 2,737 2,894 3,066 3,277 3,499 3,737 3,943 4,170 4,430 7,850 12,713 18,003

% M population 0.2% 0.2% 0.3% 0.3% 0.3% 0.3% 0.3% 0.3% 0.3% 0.3% 0.3% 0.5% 0.7% 0.9%

% M of total prev 40.0% 40.5% 40.8% 41.1% 41.4% 41.5% 41.9% 42.1% 42.4% 42.6% 42.7% 44.1% 44.4% 45.2%

Female

0-59 56 56 57 58 59 60 61 62 63 64 65 76 89 102

60-64 58 61 48 55 55 57 60 59 58 61 62 63 67 91

65-69 76 79 111 109 108 113 117 89 106 104 108 111 108 157

70-74 195 201 219 219 247 262 274 360 364 369 388 441 453 477

75-79 356 382 408 441 478 493 513 552 561 620 657 1,059 1,232 1,257

80-84 687 693 698 697 713 743 797 849 917 993 1,027 2,026 2,553 2,786

85-89 869 909 948 1,010 1,013 1,071 1,084 1,093 1,099 1,125 1,181 2,218 3,678 4,513

90-94 813 875 969 1,035 1,088 1,083 1,140 1,198 1,272 1,292 1,367 2,138 4,272 5,809

95+ 482 517 522 522 587 737 802 868 917 999 1,082 1,823 3,474 6,611

TOTAL F 3,591 3,774 3,979 4,148 4,348 4,619 4,847 5,130 5,358 5,626 5,937 9,956 15,927 21,803

% F population 0.4% 0.4% 0.4% 0.4% 0.4% 0.4% 0.4% 0.4% 0.5% 0.5% 0.5% 0.7% 1.0% 1.2%

% F of total prev 60.0% 59.5% 59.2% 58.9% 58.6% 58.5% 58.1% 57.9% 57.6% 57.4% 57.3% 55.9% 55.6% 54.8%

Persons

0-59 120 121 123 125 127 130 132 134 136 139 141 165 194 222

60-64 147 151 109 126 131 132 143 143 141 148 153 165 177 237

65-69 148 158 224 220 202 210 216 148 177 183 185 195 187 305

70-74 394 406 450 446 504 536 572 734 750 739 776 888 963 1,030

75-79 669 709 766 837 910 937 975 1,064 1,079 1,194 1,270 1,986 2,390 2,538

80-84 1,230 1,262 1,260 1,264 1,292 1,353 1,438 1,549 1,689 1,831 1,898 3,764 4,775 5,451

85-89 1,453 1,557 1,637 1,738 1,770 1,882 1,939 1,948 1,968 2,018 2,128 4,114 6,752 8,618

90-94 1,212 1,301 1,446 1,588 1,688 1,704 1,827 1,934 2,057 2,114 2,252 3,691 7,537 10,451

95+ 612 672 701 697 791 1,011 1,105 1,212 1,303 1,431 1,564 2,837 5,665 10,955

TOTAL P 5,986 6,338 6,716 7,041 7,414 7,896 8,346 8,867 9,300 9,796 10,367 17,806 28,639 39,806

% of Population 0.3% 0.3% 0.3% 0.3% 0.3% 0.3% 0.4% 0.4% 0.4% 0.4% 0.4% 0.6% 0.9% 1.1%
Source: Access Economics calculations.

Projections of dementia prevalence and incidence in WA: 2010 - 2050

77

Commercial-in-Confidence

Table 3.14: Prevalence projections, other European, by gender

2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 2020 2030 2040 2050

Male

0-59 13 13 13 14 14 14 14 14 15 15 15 16 17 17

60-64 52 54 55 57 58 60 61 62 63 65 66 78 93 109

65-69 66 67 68 70 71 73 74 76 78 80 83 102 121 146

70-74 125 128 130 133 135 137 139 141 143 145 146 176 218 258

75-79 161 164 167 170 174 177 181 184 188 192 196 228 278 346

80-84 243 244 245 245 245 247 249 253 257 262 266 327 382 482

85-89 182 189 194 199 205 210 215 219 222 225 229 272 341 423

90-94 58 60 63 67 71 75 79 84 88 92 97 132 168 224

95+ 22 22 22 22 21 21 22 22 23 23 24 38 57 83

TOTAL M 922 940 958 976 994 1,014 1,034 1,055 1,077 1,098 1,121 1,371 1,675 2,088

% M population 1.5% 1.5% 1.5% 1.5% 1.6% 1.6% 1.6% 1.6% 1.6% 1.6% 1.7% 1.8% 2.1% 2.4%

% M of total prev 40.8% 40.7% 40.7% 40.6% 40.5% 40.4% 40.4% 40.3% 40.3% 40.2% 40.2% 39.9% 39.7% 39.6%

Female

0-59 11 11 12 12 12 12 12 12 12 13 13 14 14 14

60-64 27 29 30 31 32 33 34 35 36 37 38 45 54 61

65-69 51 52 53 55 56 58 61 63 65 67 70 92 111 132

70-74 128 130 132 134 136 138 140 143 145 148 150 195 252 301

75-79 210 214 219 225 230 235 240 244 248 253 258 301 386 495

80-84 363 363 363 362 363 365 369 375 382 390 398 485 563 724

85-89 345 363 379 394 407 418 427 434 439 442 446 525 640 773

90-94 141 142 147 154 162 171 181 192 204 215 227 302 373 469

95+ 64 64 64 63 62 63 64 65 65 66 67 107 157 217

TOTAL F 1,339 1,368 1,398 1,430 1,461 1,494 1,528 1,563 1,597 1,632 1,667 2,067 2,549 3,187

% F population 2.0% 2.0% 2.1% 2.1% 2.1% 2.1% 2.1% 2.2% 2.2% 2.2% 2.2% 2.5% 2.9% 3.3%

% F of total prev 59.2% 59.3% 59.3% 59.4% 59.5% 59.6% 59.6% 59.7% 59.7% 59.8% 59.8% 60.1% 60.3% 60.4%

Persons

0-59 24 25 25 26 26 26 26 27 27 27 28 30 31 32

60-64 79 82 85 88 90 93 95 97 100 102 103 124 147 170

65-69 117 119 122 124 127 131 135 139 143 148 152 195 232 278

70-74 252 258 263 267 271 275 279 284 288 292 297 371 469 559

75-79 371 378 386 395 404 413 420 428 436 445 454 530 664 841

80-84 607 607 608 608 608 612 619 628 639 652 664 813 945 1,206

85-89 527 552 573 593 611 628 642 653 661 668 675 798 981 1,197

90-94 199 202 210 221 234 247 261 276 291 307 324 434 541 693

95+ 86 86 86 84 83 84 86 87 88 89 91 145 214 300

TOTAL P 2,261 2,308 2,356 2,406 2,455 2,508 2,562 2,618 2,674 2,730 2,788 3,438 4,224 5,275

% of Population 1.8% 1.8% 1.8% 1.8% 1.8% 1.9% 1.9% 1.9% 1.9% 1.9% 2.0% 2.2% 2.5% 2.9% Source:
Source: Access Economics calculations.

Projections of dementia prevalence and incidence in WA: 2010 - 2050

78

Commercial-in-Confidence

Table 3.15: Incidence projections, other European, by gender

2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 2020 2030 2040 2050

Male

0-59 3 3 3 3 3 3 3 3 3 3 4 4 4 4

60-64 7 7 5 6 6 6 7 7 7 7 7 9 10 11

65-69 7 7 10 9 7 7 7 5 6 6 6 7 7 12

70-74 25 25 27 26 28 29 30 34 33 30 30 34 42 50

75-79 43 44 47 50 52 51 52 55 54 58 59 66 81 99

80-84 75 75 72 71 71 73 75 79 83 85 85 110 130 166

85-89 64 69 70 72 73 76 77 76 76 78 81 108 136 174

90-94 30 28 29 30 31 32 34 36 38 39 42 61 86 122

95+ 12 13 13 12 12 13 12 12 12 13 13 22 38 60

TOTAL M 266 271 275 278 284 291 298 307 312 320 327 419 532 699

% M population 0.4% 0.4% 0.4% 0.4% 0.4% 0.5% 0.5% 0.5% 0.5% 0.5% 0.5% 0.6% 0.7% 0.8%

% M of total prev 40.9% 40.9% 40.8% 40.5% 40.4% 40.3% 40.3% 40.2% 40.1% 39.9% 39.8% 39.2% 39.5% 40.3%

Female

0-59 3 3 3 3 3 3 3 3 3 3 3 4 4 4

60-64 5 5 4 5 5 5 6 5 5 6 6 7 8 9

65-69 8 8 10 10 9 9 9 7 9 9 9 11 12 18

70-74 26 26 27 26 28 29 29 35 33 32 33 37 46 56

75-79 52 56 58 61 64 64 65 68 68 72 73 83 102 128

80-84 105 103 101 100 101 104 108 112 117 122 123 160 178 226

85-89 98 105 111 118 118 124 124 124 125 127 131 175 212 252

90-94 58 56 58 59 61 62 66 71 76 79 85 123 166 211

95+ 30 29 28 27 28 31 31 30 30 31 32 53 89 133

TOTAL F 384 390 400 409 418 431 442 457 467 481 495 651 817 1,037

% F population 0.6% 0.6% 0.6% 0.6% 0.6% 0.6% 0.6% 0.6% 0.6% 0.7% 0.7% 0.8% 0.9% 1.1%

% F of total prev 59.1% 59.1% 59.2% 59.5% 59.6% 59.7% 59.7% 59.8% 59.9% 60.1% 60.2% 60.8% 60.5% 59.7%

Persons

0-59 6 6 6 6 7 7 7 7 7 7 7 8 8 8

60-64 12 12 9 11 11 11 12 12 12 13 13 15 18 21

65-69 15 15 20 18 16 17 17 12 14 15 15 17 19 30

70-74 50 51 54 52 57 58 59 69 66 62 63 71 88 106

75-79 95 99 105 111 116 116 117 123 122 130 133 149 183 227

80-84 180 178 173 171 172 177 183 191 200 207 208 270 307 393

85-89 162 174 181 189 191 199 201 200 201 204 212 282 348 426

90-94 87 84 86 90 92 94 101 107 114 119 127 184 252 333

95+ 42 42 41 39 40 44 43 43 42 43 45 75 127 193

TOTAL P 649 661 676 687 702 722 740 765 779 800 822 1,071 1,349 1,737

% of Population 0.5% 0.5% 0.5% 0.5% 0.5% 0.5% 0.5% 0.6% 0.6% 0.6% 0.6% 0.7% 0.8% 1.0%
Source: Access Economics calculations.

Projections of dementia prevalence and incidence in WA: 2010 - 2050

79

Commercial-in-Confidence

Table 3.16: Prevalence projections, Asian, by gender

2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 2020 2030 2040 2050

Male

0-59 15 15 16 16 17 17 18 18 19 19 20 24 29 33

60-64 25 28 30 32 34 37 39 41 44 46 48 73 94 123

65-69 22 24 25 27 29 31 33 36 38 41 45 80 117 154

70-74 30 32 35 37 40 42 44 47 49 52 55 101 177 255

75-79 31 33 34 36 38 40 42 45 47 50 53 92 169 291

80-84 36 37 38 40 42 44 46 49 51 54 56 96 163 307

85-89 28 29 29 30 31 32 33 34 36 37 39 64 109 195

90-94 13 14 15 15 16 16 16 16 16 17 17 26 44 79

95+ 3 3 4 4 4 4 5 5 5 5 5 8 12 23

TOTAL M 204 215 226 238 250 263 276 291 306 322 339 563 913 1,460

% M population 0.4% 0.4% 0.4% 0.4% 0.4% 0.4% 0.4% 0.4% 0.4% 0.5% 0.5% 0.6% 0.8% 1.1%

% M of total prev 43.0% 43.1% 43.2% 43.3% 43.4% 43.4% 43.4% 43.4% 43.4% 43.4% 43.4% 42.9% 41.7% 40.4%

Female

0-59 14 14 15 15 16 16 17 17 17 18 18 22 25 28

60-64 13 14 16 17 19 20 22 24 26 27 29 49 66 82

65-69 18 19 21 22 24 25 27 30 32 35 38 77 126 169

70-74 34 36 38 40 43 45 48 51 53 56 59 113 221 352

75-79 41 44 46 49 52 56 59 63 67 71 75 127 238 454

80-84 58 60 63 65 67 70 73 76 79 83 88 152 250 472

85-89 53 54 56 59 62 65 68 71 75 78 81 127 216 367

90-94 27 28 30 30 31 32 33 34 36 37 39 62 100 173

95+ 14 13 13 13 13 13 13 14 14 14 14 21 35 61

TOTAL F 271 284 297 311 326 343 360 379 399 420 442 750 1,277 2,158

% F population 0.4% 0.4% 0.4% 0.5% 0.5% 0.5% 0.5% 0.5% 0.5% 0.5% 0.5% 0.7% 1.0% 1.4%

% F of total prev 57.0% 56.9% 56.8% 56.7% 56.6% 56.6% 56.6% 56.6% 56.6% 56.6% 56.6% 57.1% 58.3% 59.6%

Persons

0-59 28 29 31 32 33 34 34 35 36 37 38 46 54 61

60-64 38 42 46 49 53 57 61 65 69 73 78 122 160 206

65-69 41 43 46 49 52 56 61 65 71 76 82 157 242 323

70-74 64 68 73 77 82 87 92 97 103 108 114 214 397 608

75-79 72 76 80 85 90 96 102 108 114 121 129 218 407 745

80-84 93 97 101 105 109 114 119 124 130 137 144 248 413 778

85-89 81 83 86 89 93 97 101 106 110 115 120 191 325 562

90-94 41 43 44 46 47 48 49 50 52 54 56 88 143 252

95+ 17 17 17 17 17 17 18 18 19 19 20 29 48 84

TOTAL P 476 499 523 549 576 605 636 670 705 742 781 1,313 2,190 3,618

% of Population 0.4% 0.4% 0.4% 0.4% 0.4% 0.4% 0.5% 0.5% 0.5% 0.5% 0.5% 0.7% 0.9% 1.3%
Source: Access Economics calculations.

Projections of dementia prevalence and incidence in WA: 2010 - 2050

80

Commercial-in-Confidence

Table 3.17: Incidence projections, Asian, by gender

2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 2020 2030 2040 2050

Male

0-59 4 4 4 4 4 4 4 4 4 5 5 6 7 8

60-64 3 4 3 3 4 4 4 5 5 5 5 8 10 13

65-69 2 3 4 3 3 3 3 2 3 3 3 5 7 13

70-74 6 6 7 7 8 9 9 11 11 11 11 20 34 49

75-79 8 9 10 11 11 12 12 13 14 15 16 26 49 84

80-84 11 11 11 12 12 13 14 15 16 18 18 32 55 106

85-89 10 10 11 11 11 11 12 12 12 13 14 25 44 80

90-94 7 7 7 7 7 7 7 7 7 7 7 12 22 43

95+ 2 2 2 2 2 3 3 3 3 3 3 4 8 16

TOTAL M 53 55 58 60 62 65 69 72 75 79 83 139 236 413

% M population 0.1% 0.1% 0.1% 0.1% 0.1% 0.1% 0.1% 0.1% 0.1% 0.1% 0.1% 0.2% 0.2% 0.3%

% M of total prev 41.5% 41.5% 41.4% 41.3% 41.3% 41.2% 41.2% 41.0% 40.9% 40.8% 40.7% 40.2% 40.3% 40.4%

Female

0-59 4 4 4 4 4 4 4 5 5 5 5 6 7 8

60-64 2 3 2 3 3 3 4 4 4 4 4 7 10 12

65-69 3 3 4 4 4 4 4 3 4 5 5 9 13 23

70-74 7 7 8 8 9 9 10 12 12 12 13 22 41 66

75-79 10 11 12 13 15 15 16 18 18 20 21 35 63 117

80-84 17 17 18 18 19 20 21 23 24 26 27 50 79 147

85-89 15 16 16 18 18 19 20 20 21 22 24 42 71 119

90-94 11 11 12 12 12 12 12 13 13 14 15 25 44 78

95+ 6 6 6 5 6 6 6 6 6 7 7 11 20 38

TOTAL F 75 78 82 85 89 93 98 104 109 115 121 206 348 608

% F population 0.1% 0.1% 0.1% 0.1% 0.1% 0.1% 0.1% 0.1% 0.1% 0.1% 0.1% 0.2% 0.3% 0.4%

% F of total prev 58.5% 58.5% 58.6% 58.7% 58.7% 58.8% 58.8% 59.0% 59.1% 59.2% 59.3% 59.8% 59.7% 59.6%

Persons

0-59 7 8 8 8 8 8 9 9 9 9 10 12 14 16

60-64 6 6 5 6 7 7 8 8 8 9 10 15 20 25

65-69 5 6 8 7 7 7 8 6 7 8 8 14 20 36

70-74 13 13 15 15 17 18 19 24 24 23 24 41 75 115

75-79 19 20 22 24 26 27 28 31 32 35 38 61 112 201

80-84 28 28 29 30 31 33 35 38 41 44 45 82 134 253

85-89 25 26 27 28 29 31 32 32 34 35 38 67 115 200

90-94 18 18 18 19 19 18 19 20 20 21 22 37 67 121

95+ 8 8 8 8 8 9 9 9 9 9 10 15 28 54

TOTAL P 129 133 139 145 151 159 167 176 184 194 204 345 584 1,020

% of Population 0.1% 0.1% 0.1% 0.1% 0.1% 0.1% 0.1% 0.1% 0.1% 0.1% 0.1% 0.2% 0.2% 0.4%
Source: Access Economics calculations.

Projections of dementia prevalence and incidence in WA: 2010 - 2050

81

Commercial-in-Confidence

Table 3.18: Prevalence projections, Middle Eastern, by gender

2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 2020 2030 2040 2050

Male

0-59 3 3 3 3 3 3 3 3 3 4 4 5 6 7

60-64 3 3 4 4 4 4 4 5 5 5 5 10 16 24

65-69 3 3 3 4 4 4 4 5 5 5 6 9 16 26

70-74 4 4 4 4 5 5 5 6 6 7 7 13 21 35

75-79 4 5 5 5 6 6 6 6 7 7 7 12 22 35

80-84 5 5 5 6 6 6 6 7 7 8 8 13 22 39

85-89 4 4 4 5 5 5 5 5 5 6 6 10 15 26

90-94 1 1 2 2 2 2 2 2 2 2 2 4 6 11

95+ 0 0 0 0 0 0 0 0 0 0 1 1 2 3

TOTAL M 27 29 31 32 34 36 37 39 42 44 46 76 125 206

% M population 0.3% 0.3% 0.3% 0.3% 0.3% 0.3% 0.3% 0.3% 0.3% 0.3% 0.4% 0.4% 0.6% 0.8%

% M of total prev 48.5% 48.5% 48.5% 48.6% 48.7% 48.8% 48.9% 49.0% 49.2% 49.3% 49.4% 50.1% 50.0% 49.7%

Female

0-59 2 2 2 2 2 2 2 2 3 3 3 4 4 5

60-64 1 1 1 2 2 2 2 2 2 2 3 4 7 9

65-69 2 2 2 2 2 3 3 3 3 3 4 7 11 17

70-74 3 3 3 3 4 4 4 5 5 5 6 11 19 31

75-79 4 4 5 5 5 5 5 6 6 6 6 13 23 40

80-84 7 7 7 7 8 8 8 8 9 9 9 14 25 46

85-89 7 7 7 8 8 8 9 9 9 10 10 13 20 37

90-94 3 3 3 4 4 4 4 4 5 5 5 8 10 17

95+ 1 1 1 1 1 1 1 1 1 1 2 3 4 6

TOTAL F 29 31 32 34 36 37 39 41 43 45 47 76 125 209

% F population 0.4% 0.4% 0.4% 0.4% 0.4% 0.4% 0.4% 0.4% 0.4% 0.4% 0.4% 0.5% 0.7% 0.9%

% F of total prev 51.5% 51.5% 51.5% 51.4% 51.3% 51.2% 51.1% 51.0% 50.8% 50.7% 50.6% 49.9% 50.0% 50.3%

Persons

0-59 4 5 5 5 5 5 6 6 6 6 6 8 10 12

60-64 4 5 5 5 6 6 6 7 7 8 8 14 23 34

65-69 5 5 5 6 6 7 7 8 8 9 9 16 27 43

70-74 6 7 7 8 8 9 10 10 11 12 13 24 40 66

75-79 9 9 10 10 11 11 11 12 12 13 13 25 45 75

80-84 12 12 13 13 13 14 14 15 16 17 18 27 47 85

85-89 10 11 12 12 13 13 14 14 15 15 16 23 35 63

90-94 5 5 5 5 6 6 6 6 7 7 7 11 17 27

95+ 1 1 1 1 1 2 2 2 2 2 2 4 6 10

TOTAL P 57 60 63 66 69 73 77 80 84 89 93 152 250 414

% of Population 0.3% 0.3% 0.3% 0.3% 0.3% 0.3% 0.3% 0.4% 0.4% 0.4% 0.4% 0.5% 0.6% 0.9%
Source: Access Economics calculations.

Projections of dementia prevalence and incidence in WA: 2010 - 2050

82

Commercial-in-Confidence

Table 3.19: Incidence projections, Middle Eastern, by gender

2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 2020 2030 2040 2050

Male

0-59 1 1 1 1 1 1 1 1 1 1 1 1 1 2

60-64 0 0 0 0 0 0 0 1 1 1 1 1 2 3

65-69 0 0 0 0 0 0 0 0 0 0 0 1 1 2

70-74 1 1 1 1 1 1 1 1 1 1 1 3 4 7

75-79 1 1 1 2 2 2 2 2 2 2 2 4 6 10

80-84 2 2 2 2 2 2 2 2 2 3 3 4 7 13

85-89 1 1 2 2 2 2 2 2 2 2 2 4 6 11

90-94 1 1 1 1 1 1 1 1 1 1 1 2 3 6

95+ 0 0 0 0 0 0 0 0 0 0 0 1 1 2

TOTAL M 7 7 8 8 8 9 9 10 10 11 12 19 32 55

% M population 0.1% 0.1% 0.1% 0.1% 0.1% 0.1% 0.1% 0.1% 0.1% 0.1% 0.1% 0.1% 0.2% 0.2%

% M of total prev 46.7% 46.7% 46.4% 46.3% 46.4% 46.3% 46.5% 46.6% 46.6% 46.7% 46.8% 47.4% 47.9% 48.5%

Female

0-59 1 1 1 1 1 1 1 1 1 1 1 1 1 1

60-64 0 0 0 0 0 0 0 0 0 0 0 1 1 1

65-69 0 0 0 0 0 0 0 0 0 0 0 1 1 2

70-74 1 1 1 1 1 1 1 1 1 1 1 2 4 6

75-79 1 1 1 1 1 1 1 2 2 2 2 4 6 10

80-84 2 2 2 2 2 2 2 2 3 3 3 5 8 14

85-89 2 2 2 2 2 3 3 3 3 3 3 4 7 12

90-94 1 1 1 1 1 1 2 2 2 2 2 3 5 7

95+ 0 0 0 0 1 1 1 1 1 1 1 1 2 4

TOTAL F 8 9 9 9 10 10 11 11 12 12 13 21 35 59

% F population 0.1% 0.1% 0.1% 0.1% 0.1% 0.1% 0.1% 0.1% 0.1% 0.1% 0.1% 0.1% 0.2% 0.3%

% F of total prev 53.3% 53.3% 53.6% 53.7% 53.6% 53.7% 53.5% 53.4% 53.4% 53.3% 53.2% 52.6% 52.1% 51.5%

Persons

0-59 1 1 1 1 1 1 1 1 2 2 2 2 3 3

60-64 1 1 1 1 1 1 1 1 1 1 1 2 3 4

65-69 1 1 1 1 1 1 1 1 1 1 1 1 2 4

70-74 1 1 1 2 2 2 2 3 3 3 3 5 8 12

75-79 2 2 3 3 3 3 3 3 3 4 4 7 12 20

80-84 4 4 4 4 4 4 4 5 5 5 6 9 15 28

85-89 3 3 4 4 4 4 4 4 5 5 5 8 13 23

90-94 2 2 2 2 2 2 2 2 3 3 3 5 8 13

95+ 1 1 1 1 1 1 1 1 1 1 1 2 4 6

TOTAL P 15 16 17 18 18 19 20 21 22 23 25 41 67 115

% of Population 0.1% 0.1% 0.1% 0.1% 0.1% 0.1% 0.1% 0.1% 0.1% 0.1% 0.1% 0.1% 0.2% 0.2%
Source: Access Economics calculations.

Projections of dementia prevalence and incidence in WA: 2010 - 2050

83

Commercial-in-Confidence

Table 3.20: Prevalence projections, African and South American, by gender

2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 2020 2030 2040 2050

Male

0-59 1 1 1 1 1 1 1 1 1 1 1 2 2 2

60-64 0 0 0 0 0 0 1 1 1 1 1 2 4 6

65-69 0 0 0 0 0 0 0 0 1 1 1 1 3 6

70-74 0 0 1 1 1 1 1 1 1 1 1 1 3 6

75-79 0 0 0 0 0 0 0 0 1 1 1 1 2 5

80-84 1 1 1 0 0 0 0 0 0 0 0 1 2 4

85-89 1 1 1 1 1 1 1 1 1 1 1 1 2 3

90-94 0 0 0 0 0 0 0 0 0 0 0 0 0 1

95+ 0 0 0 0 0 0 0 0 0 0 0 0 0 0

TOTAL M 4 4 4 4 4 5 5 5 5 5 6 10 18 34

% M population 0.1% 0.1% 0.1% 0.1% 0.1% 0.1% 0.1% 0.1% 0.1% 0.1% 0.1% 0.2% 0.3% 0.4%

% M of total prev 51.1% 51.1% 51.1% 51.1% 51.3% 51.6% 52.0% 52.4% 52.7% 53.0% 53.4% 55.3% 55.3% 54.4%

Female

0-59 1 1 1 1 1 1 1 1 1 1 1 1 2 2

60-64 0 0 0 0 0 0 0 0 0 0 0 1 1 3

65-69 0 0 0 0 0 0 0 0 0 0 0 1 2 4

70-74 0 0 0 0 0 0 0 0 0 0 0 1 3 5

75-79 0 0 0 0 0 0 0 0 1 1 1 1 3 5

80-84 0 0 0 0 0 0 0 0 0 0 0 1 2 5

85-89 2 2 2 1 1 1 1 1 1 1 0 1 2 3

90-94 0 0 1 1 1 1 1 1 1 1 1 0 1 1

95+ 0 0 0 0 0 0 0 0 0 0 0 0 0 0

TOTAL F 4 4 4 4 4 4 4 4 5 5 5 8 15 29

% F population 0.1% 0.1% 0.1% 0.1% 0.1% 0.1% 0.1% 0.1% 0.1% 0.1% 0.1% 0.2% 0.2% 0.4%

% F of total prev 48.9% 48.9% 48.9% 48.9% 48.7% 48.4% 48.0% 47.6% 47.3% 47.0% 46.6% 44.7% 44.7% 45.6%

Persons

0-59 2 2 2 2 2 2 2 2 2 2 2 3 4 4

60-64 0 1 1 1 1 1 1 1 1 1 1 2 5 9

65-69 0 0 1 1 1 1 1 1 1 1 1 2 5 10

70-74 1 1 1 1 1 1 1 1 1 1 1 3 5 11

75-79 0 0 0 1 1 1 1 1 1 1 1 2 5 10

80-84 1 1 1 1 1 0 1 1 1 1 1 2 4 9

85-89 2 2 2 2 2 2 2 1 1 1 1 1 3 6

90-94 1 1 1 1 1 1 1 1 1 1 1 1 1 3

95+ 0 0 0 0 0 0 0 0 0 0 0 1 1 1

TOTAL P 7 8 8 8 8 9 9 9 10 10 11 18 33 63

% of Population 0.1% 0.1% 0.1% 0.1% 0.1% 0.1% 0.1% 0.1% 0.1% 0.1% 0.1% 0.2% 0.3% 0.4%
Source: Access Economics calculations.

Projections of dementia prevalence and incidence in WA: 2010 - 2050

84

Commercial-in-Confidence

Table 3.21: Incidence projections, African and South American, by gender

2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 2020 2030 2040 2050

Male

0-59 0 0 0 0 0 0 0 0 0 0 0 0 0 1

60-64 0 0 0 0 0 0 0 0 0 0 0 0 0 1

65-69 0 0 0 0 0 0 0 0 0 0 0 0 0 1

70-74 0 0 0 0 0 0 0 0 0 0 0 0 1 1

75-79 0 0 0 0 0 0 0 0 0 0 0 0 1 1

80-84 0 0 0 0 0 0 0 0 0 0 0 0 1 1

85-89 0 0 0 0 0 0 0 0 0 0 0 0 1 1

90-94 0 0 0 0 0 0 0 0 0 0 0 0 0 1

95+ 0 0 0 0 0 0 0 0 0 0 0 0 0 0

TOTAL M 1 1 1 1 1 1 1 1 1 1 1 2 4 8

% M population 0.0% 0.0% 0.0% 0.0% 0.0% 0.0% 0.0% 0.0% 0.0% 0.0% 0.0% 0.0% 0.1% 0.1%

% M of total prev 52.3% 51.3% 50.4% 49.5% 49.7% 50.2% 50.3% 50.3% 50.2% 50.3% 50.4% 52.0% 52.1% 51.7%

Female

0-59 0 0 0 0 0 0 0 0 0 0 0 0 0 1

60-64 0 0 0 0 0 0 0 0 0 0 0 0 0 0

65-69 0 0 0 0 0 0 0 0 0 0 0 0 0 0

70-74 0 0 0 0 0 0 0 0 0 0 0 0 0 1

75-79 0 0 0 0 0 0 0 0 0 0 0 0 1 1

80-84 0 0 0 0 0 0 0 0 0 0 0 0 1 2

85-89 1 0 0 0 0 0 0 0 0 0 0 0 1 1

90-94 0 0 0 0 0 0 0 0 0 0 0 0 0 1

95+ 0 0 0 0 0 0 0 0 0 0 0 0 0 0

TOTAL F 1 1 1 1 1 1 1 1 1 1 1 2 4 7

% F population 0.0% 0.0% 0.0% 0.0% 0.0% 0.0% 0.0% 0.0% 0.0% 0.0% 0.0% 0.0% 0.1% 0.1%

% F of total prev 47.7% 48.7% 49.6% 50.5% 50.3% 49.8% 49.7% 49.7% 49.8% 49.7% 49.6% 48.0% 47.9% 48.3%

Persons

0-59 0 0 0 0 0 0 0 1 1 1 1 1 1 1

60-64 0 0 0 0 0 0 0 0 0 0 0 0 1 1

65-69 0 0 0 0 0 0 0 0 0 0 0 0 0 1

70-74 0 0 0 0 0 0 0 0 0 0 0 1 1 2

75-79 0 0 0 0 0 0 0 0 0 0 0 1 1 3

80-84 0 0 0 0 0 0 0 0 0 0 0 1 1 3

85-89 1 1 1 1 1 1 0 0 0 0 0 1 1 2

90-94 0 0 0 0 1 1 1 1 1 1 1 0 1 1

95+ 0 0 0 0 0 0 0 0 0 0 0 0 0 1

TOTAL P 2 2 2 2 2 2 2 3 3 3 3 4 8 15

% of Population 0.0% 0.0% 0.0% 0.0% 0.0% 0.0% 0.0% 0.0% 0.0% 0.0% 0.0% 0.0% 0.1% 0.1%

Source: Access Economics calculations.

Projections of dementia prevalence and incidence in WA: 2010 - 2050

85

Commercial-in-Confidence

Table 3.22: Prevalence projections, Other, by gender

2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 2020 2030 2040 2050

Male

0-59 0 0 0 0 0 1 1 1 1 1 1 1 1 1

60-64 1 1 1 1 1 1 1 1 1 1 1 2 3 4

65-69 1 1 1 1 1 1 1 1 1 1 1 2 2 4

70-74 0 0 1 1 1 1 1 1 1 1 1 2 3 5

75-79 0 0 0 0 0 0 1 1 1 1 1 2 3 5

80-84 1 1 1 1 1 1 1 1 1 1 1 1 3 5

85-89 1 1 1 1 1 1 1 1 1 1 1 1 2 3

90-94 0 0 0 0 0 0 0 0 0 0 0 0 1 1

95+ 0 0 0 0 0 0 0 0 0 0 0 0 0 0

TOTAL M 4 4 5 5 5 5 6 6 6 6 6 10 17 29

% M population 0.3% 0.3% 0.3% 0.3% 0.3% 0.3% 0.3% 0.3% 0.3% 0.3% 0.3% 0.4% 0.6% 0.9%

% M of total prev 49.8% 50.0% 50.2% 50.5% 50.5% 50.3% 50.0% 49.5% 49.1% 48.7% 48.3% 45.7% 44.6% 44.6%

Female

0-59 0 0 0 0 0 0 0 0 0 0 0 1 1 1

60-64 0 0 0 0 0 0 0 0 0 0 0 1 1 2

65-69 1 1 1 1 1 1 1 1 1 1 1 1 2 3

70-74 1 1 1 1 1 1 1 1 2 2 2 2 3 6

75-79 0 0 0 0 1 1 1 1 1 1 1 3 4 6

80-84 1 1 1 1 1 1 1 1 1 1 1 3 5 7

85-89 0 0 0 0 0 0 1 1 1 1 1 1 4 7

90-94 1 1 0 0 0 0 0 0 0 0 0 1 1 3

95+ 0 0 0 1 0 0 0 0 0 0 0 0 0 1

TOTAL F 4 4 5 5 5 5 6 6 6 7 7 12 21 36

% F population 0.3% 0.3% 0.3% 0.3% 0.3% 0.3% 0.3% 0.3% 0.3% 0.3% 0.4% 0.5% 0.8% 1.1%

% F of total prev 50.2% 50.0% 49.8% 49.5% 49.5% 49.7% 50.0% 50.5% 50.9% 51.3% 51.7% 54.3% 55.4% 55.4%

Persons

0-59 1 1 1 1 1 1 1 1 1 1 1 1 1 1

60-64 1 1 1 1 1 1 1 1 1 1 1 2 4 5

65-69 1 1 1 1 1 1 1 1 1 1 1 3 5 7

70-74 1 1 1 2 2 2 2 2 3 3 3 4 6 11

75-79 1 1 1 1 1 1 1 1 2 2 2 5 7 11

80-84 2 2 2 2 2 2 1 1 1 1 2 4 8 12

85-89 1 1 1 1 1 2 2 2 2 2 2 2 5 11

90-94 1 1 1 1 1 1 1 1 1 1 1 1 2 4

95+ 0 0 0 1 0 0 0 0 0 0 0 0 1 1

TOTAL P 9 9 9 10 10 11 11 12 12 13 13 22 39 64

% of Population 0.3% 0.3% 0.3% 0.3% 0.3% 0.3% 0.3% 0.3% 0.3% 0.3% 0.3% 0.5% 0.7% 1.0%
Source: Access Economics calculations.

Projections of dementia prevalence and incidence in WA: 2010 - 2050

86

Commercial-in-Confidence

Table 3.23: Incidence projections, Other, by gender

2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 2020 2030 2040 2050

Male

0-59 0 0 0 0 0 0 0 0 0 0 0 0 0 0

60-64 0 0 0 0 0 0 0 0 0 0 0 0 0 0

65-69 0 0 0 0 0 0 0 0 0 0 0 0 0 0

70-74 0 0 0 0 0 0 0 0 0 0 0 0 1 1

75-79 0 0 0 0 0 0 0 0 0 0 0 1 1 1

80-84 0 0 0 0 0 0 0 0 0 0 0 0 1 2

85-89 0 0 0 0 0 0 0 0 0 0 0 0 1 1

90-94 0 0 0 0 0 0 0 0 0 0 0 0 0 1

95+ 0 0 0 0 0 0 0 0 0 0 0 0 0 0

TOTAL M 1 1 1 1 1 1 1 1 1 1 2 2 4 7

% M population 0.1% 0.1% 0.1% 0.1% 0.1% 0.1% 0.1% 0.1% 0.1% 0.1% 0.1% 0.1% 0.1% 0.2%

% M of total prev 46.8% 47.8% 48.1% 49.1% 48.9% 48.4% 48.4% 47.5% 47.1% 46.5% 46.1% 42.5% 41.9% 42.9%

Female

0-59 0 0 0 0 0 0 0 0 0 0 0 0 0 0

60-64 0 0 0 0 0 0 0 0 0 0 0 0 0 0

65-69 0 0 0 0 0 0 0 0 0 0 0 0 0 0

70-74 0 0 0 0 0 0 0 0 0 0 0 0 1 1

75-79 0 0 0 0 0 0 0 0 0 0 0 1 1 2

80-84 0 0 0 0 0 0 0 0 0 0 0 1 2 2

85-89 0 0 0 0 0 0 0 0 0 0 0 0 1 2

90-94 0 0 0 0 0 0 0 0 0 0 0 0 0 1

95+ 0 0 0 0 0 0 0 0 0 0 0 0 0 0

TOTAL F 1 1 1 1 1 1 1 2 2 2 2 3 6 10

% F population 0.1% 0.1% 0.1% 0.1% 0.1% 0.1% 0.1% 0.1% 0.1% 0.1% 0.1% 0.1% 0.2% 0.3%

% F of total prev 53.2% 52.2% 51.9% 50.9% 51.1% 51.6% 51.6% 52.5% 52.9% 53.5% 53.9% 57.5% 58.1% 57.1%

Persons

0-59 0 0 0 0 0 0 0 0 0 0 0 0 0 0

60-64 0 0 0 0 0 0 0 0 0 0 0 0 0 1

65-69 0 0 0 0 0 0 0 0 0 0 0 0 0 1

70-74 0 0 0 0 0 0 0 1 1 1 1 1 1 2

75-79 0 0 0 0 0 0 0 0 0 1 1 1 2 3

80-84 1 1 1 0 0 0 0 0 0 0 0 1 3 4

85-89 0 0 0 0 0 1 1 1 1 1 1 1 2 4

90-94 0 0 0 0 0 0 0 0 0 0 0 1 1 2

95+ 0 0 0 0 0 0 0 0 0 0 0 0 0 1

TOTAL P 2 2 2 2 3 3 3 3 3 3 3 6 10 17

% of Population 0.1% 0.1% 0.1% 0.1% 0.1% 0.1% 0.1% 0.1% 0.1% 0.1% 0.1% 0.1% 0.2% 0.3%
Source: Access Economics calculations.

Projections of dementia prevalence and incidence in WA: 2010 - 2050

87

Commercial-in-Confidence

Table 3.24: Prevalence projections, Indigenous, by gender

2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 2020 2030 2040 2050

Male

0-59 1 1 1 1 2 2 2 2 2 2 2 2 2 2

60-64 2 2 2 2 2 2 2 2 2 2 2 3 4 5

65-69 2 2 2 2 2 2 2 2 2 3 3 3 5 6

70-74 3 3 3 3 3 3 3 3 3 3 4 5 7 9

75-79 3 3 4 4 4 4 4 4 4 4 4 5 7 10

80-84 4 4 4 4 5 5 5 5 5 5 5 6 8 12

85-89 2 2 2 2 3 3 3 3 3 3 4 5 6 9

90-94 2 2 2 2 1 1 1 1 1 1 1 2 3 4

95+ 1 1 1 1 1 1 1 1 1 1 1 1 1 1

TOTAL M 20 20 21 21 22 22 23 23 24 25 25 33 44 59

% M population 0.4% 0.4% 0.4% 0.4% 0.4% 0.4% 0.4% 0.4% 0.4% 0.4% 0.4% 0.5% 0.6% 0.7%

% M of total prev 40.5% 40.5% 40.4% 40.3% 40.1% 40.1% 40.0% 40.0% 40.1% 40.1% 40.2% 40.3% 40.4% 40.8%

Female

0-59 1 1 1 1 1 1 1 1 1 1 1 2 2 2

60-64 1 1 1 1 1 1 1 1 1 1 1 2 2 3

65-69 2 2 2 2 2 2 2 2 2 2 2 3 4 6

70-74 3 3 4 4 4 4 4 4 4 4 4 6 7 10

75-79 5 5 5 5 5 5 5 6 6 6 6 8 11 14

80-84 8 8 8 8 8 8 8 8 8 8 8 11 14 19

85-89 6 6 6 7 7 8 8 8 8 8 9 10 14 19

90-94 2 3 3 3 3 3 3 3 4 4 4 6 7 10

95+ 2 2 2 2 1 1 1 1 1 1 1 2 3 4

TOTAL F 30 30 31 32 32 33 34 35 36 37 38 49 64 86

% F population 0.6% 0.6% 0.6% 0.6% 0.6% 0.6% 0.6% 0.6% 0.6% 0.6% 0.6% 0.7% 0.9% 1.0%

% F of total prev 59.5% 59.5% 59.6% 59.7% 59.9% 59.9% 60.0% 60.0% 59.9% 59.9% 59.8% 59.7% 59.6% 59.2%

Persons

0-59 3 3 3 3 3 3 3 3 3 3 3 3 4 4

60-64 3 3 3 3 3 3 3 3 3 3 4 5 6 8

65-69 3 3 4 4 4 4 4 4 5 5 5 6 9 11

70-74 6 6 6 7 7 7 7 7 8 8 8 11 14 19

75-79 8 8 8 8 9 9 9 9 10 10 10 14 18 24

80-84 12 12 12 12 12 12 12 13 13 13 13 18 23 31

85-89 8 8 8 9 10 10 11 11 12 12 12 15 20 27

90-94 5 5 5 5 5 5 5 5 5 5 5 8 10 14

95+ 3 3 3 3 2 2 2 2 2 2 2 3 4 5

TOTAL P 50 50 52 53 54 56 57 58 60 61 63 82 108 145

% of Population 0.5% 0.5% 0.5% 0.5% 0.5% 0.5% 0.5% 0.5% 0.5% 0.5% 0.5% 0.6% 0.7% 0.9%
Source: Access Economics calculations.

Projections of dementia prevalence and incidence in WA: 2010 - 2050

88

Commercial-in-Confidence

Table 3.25: Incidence projections, Indigenous, by gender

2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 2020 2030 2040 2050

Male

0-59 0 0 0 0 0 0 0 0 0 0 0 0 1 1

60-64 0 0 0 0 0 0 0 0 0 0 0 0 0 1

65-69 0 0 0 0 0 0 0 0 0 0 0 0 0 0

70-74 1 1 1 1 1 1 1 1 1 1 1 1 1 2

75-79 1 1 1 1 1 1 1 1 1 1 1 2 2 3

80-84 1 1 1 1 1 1 1 2 2 2 2 2 3 4

85-89 1 1 1 1 1 1 1 1 1 1 1 2 2 4

90-94 1 1 1 1 1 1 1 1 1 1 1 1 2 2

95+ 0 1 1 1 1 1 1 1 1 0 0 0 1 1

TOTAL M 6 6 6 6 6 6 6 6 6 7 7 9 12 17

% M population 0.1% 0.1% 0.1% 0.1% 0.1% 0.1% 0.1% 0.1% 0.1% 0.1% 0.1% 0.1% 0.2% 0.2%

% M of total prev 41.0% 40.6% 40.2% 39.7% 39.5% 39.4% 39.2% 39.0% 39.0% 38.8% 38.7% 38.1% 38.7% 40.1%

Female

0-59 0 0 0 0 0 0 0 0 0 0 0 0 0 1

60-64 0 0 0 0 0 0 0 0 0 0 0 0 0 0

65-69 0 0 0 0 0 0 0 0 0 0 0 0 0 1

70-74 1 1 1 1 1 1 1 1 1 1 1 1 1 2

75-79 1 1 1 1 1 1 1 2 2 2 2 2 3 4

80-84 2 2 2 2 2 2 2 2 2 3 3 4 5 6

85-89 2 2 2 2 2 2 2 2 2 2 3 3 5 6

90-94 1 1 1 1 1 1 1 1 1 1 1 2 3 4

95+ 1 1 1 1 1 1 1 1 1 1 1 1 2 2

TOTAL F 8 8 9 9 9 9 10 10 10 10 11 15 19 26

% F population 0.2% 0.2% 0.2% 0.2% 0.2% 0.2% 0.2% 0.2% 0.2% 0.2% 0.2% 0.2% 0.3% 0.3%

% F of total prev 59.0% 59.4% 59.8% 60.3% 60.5% 60.6% 60.8% 61.0% 61.0% 61.2% 61.3% 61.9% 61.3% 59.9%

Persons

0-59 1 1 1 1 1 1 1 1 1 1 1 1 1 1

60-64 0 0 0 0 0 0 0 0 0 0 0 1 1 1

65-69 0 0 1 1 1 1 1 0 0 0 0 1 1 1

70-74 1 1 1 1 1 1 2 2 2 2 2 2 3 4

75-79 2 2 2 2 2 2 3 3 3 3 3 4 5 7

80-84 3 3 3 3 3 4 4 4 4 4 4 6 7 10

85-89 2 2 3 3 3 3 3 3 4 4 4 5 7 10

90-94 2 2 2 2 2 2 2 2 2 2 2 3 5 7

95+ 1 1 1 1 1 1 1 1 1 1 1 1 2 3

TOTAL P 14 14 14 15 15 15 16 16 17 17 17 24 32 43

% of Population 0.1% 0.1% 0.1% 0.1% 0.1% 0.1% 0.1% 0.1% 0.1% 0.1% 0.1% 0.2% 0.2% 0.3%

 Source: Access Economics calculations.

Projections of dementia prevalence and incidence in WA: 2010 - 2050

89 Commercial-in-Confidence

4 Mapping of dementia prevalence

Figure 4.1: Prevalence of dementia by SEDs, 2010

Source: Access Economics calculations.

Projections of dementia prevalence and incidence in WA: 2010 - 2050

90 Commercial-in-Confidence

Figure 4.2: Prevalence projections by SEDs (metro regions), 2010

Source: Access Economics calculations.

Projections of dementia prevalence and incidence in WA: 2010 - 2050

91 Commercial-in-Confidence

Figure 4.3: Prevalence of dementia by SEDs, 2020

Source: Access Economics calculations.

Projections of dementia prevalence and incidence in WA: 2010 - 2050

92 Commercial-in-Confidence

Figure 4.4: Prevalence of dementia by SEDs (metro regions), 2020

Source: Access Economics calculations.

Projections of dementia prevalence and incidence in WA: 2010 - 2050

93 Commercial-in-Confidence

Figure 4.5: Prevalence of dementia by SEDs, 2030

Source: Access Economics calculations.

