Centre for Population
	[bookmark: _Ref69990914]Regional Internal Migration Estimates, provisional, March 2021

	In the year to March 2021 there was a recovery in the number of interstate moves, with 371,000 people moving interstate compared with 354,000 moves in the year to December 2020. This recovery was driven by the highest number of interstate moves for a March quarter since 1996, with around 104,000 people moving.
Close to a quarter of the increase in interstate moves was driven by increased departures from Victoria, as Melbourne exited its second lockdown in November 2020. This was due to an outflow of 28,500 people from Melbourne to the eastern states, with the majority of people leaving Melbourne settling in regional Victoria.
Net internal migration for regions outside the capital cities continued to increase, with net migration of 44,700 people in the year to March 2021. The number of capital city residents moving to the regions is now higher than it was prior to the onset of the pandemic (244,000 departures compared with 230,000 in March 2020).
The recovery in the number of people moving interstate has affected states and territories differently, with smaller states seeing fewer departures, reversing recent historical trends.

	Net interstate migration has slowed due to COVID, but started to recover in March 2021
Since the onset of the COVID-19 pandemic net interstate migration has fallen from a high of 404,000 in June 2019, to a low of 354,000 people in December 2020. Interstate migration has started to recover with 371,000 people moving interstate over the year to March 2021. The number of people moving interstate in the March quarter 2021 was 104,000, the highest number of moves for a March quarter since 1996.
This recovery in interstate migration was driven by an increase in people leaving Victoria which accounted for 23 per cent of the increase in interstate moves in the March quarter.
Level of interstate migration, year ending, 2010 to 2021
[image:]

[image:]3 August 2021

Analysis of National, state and territory population, March 2021
Centre for Population

Page 2 of 5
Page 4 of 5
Page 5 of 5
	The second Melbourne lockdown continues to weigh on migration to Victoria
Victoria continued to have a historically low level of net interstate migration in the year to March 2021, with a net 18,200 people moving interstate due to the impact of Melbourne’s second lockdown. Since the end of the second Melbourne lockdown in late November 2020, quarterly net internal migration for Melbourne has continued to be negative, driven by an increase in the number of departures from the city (28,500 people). For the first time, this record net loss of internal migrants has seen Melbourne have a larger net loss of people compared with Sydney (32,200 compared with 31,600 people respectively).
Net internal migration, capital cities and rest of state areas, year ending, 2011-2021
[image:]
Residents departing Melbourne are going to regional Victoria and the eastern states
Residents departing from Melbourne in the March quarter 2021 were most likely to settle in regional Victoria (44,100 people), but there are also large flows to New South Wales (19,900 people) and Queensland (20,300 people). The distribution of departures from Melbourne follows historical patterns, however the increase in the level of departures from Melbourne is the largest since the start of this series.
Destinations of departures from Melbourne, year to March 2021
[image:]
Regional Victoria is driving high net internal migration for all regional areas
Net internal migration for regions outside the capital cities continued to increase, with a net migration of 44,700 people in the year to March 2021. The number of capital city residents moving to the regions is now higher than it was prior to the onset of the pandemic (244,000 departures compared with 230,000 in the year to March 2020). Along with a continued low level of departures from regions to capital cities, this has contributed to a record increase in net internal migration for regional areas. This was almost double the net internal migration for regional areas in March 2020.
Internal migration for regions outside the capital cities, year ending, 2003 to 2021
[image:]
Across states and territories, people are moving more as economic conditions improve
Queensland had the largest net interstate migration compared to other states and territories, with annual net interstate migration reaching 30,800 people in March 2021.
South Australia had its highest quarterly net interstate migration on record (650 people), reversing recent historical trends of negative net interstate migration.
Western Australia also reversed recent historical trends of negative net interstate migration with arrivals continuing to outstrip departures with annual net interstate migration of 3,200 people.
The Northern Territory had a net loss of people in the year to March 2021, though this was less negative than in the year to March 2020 (-1,100 compared with -3,400 respectively). The increase in net interstate migration to the Northern Territory over this period has been driven by an increase in arrivals to Darwin.
Arrivals and departures, states and territories, 2010 to 2021
[image: Chart, line chart

Description automatically generated]

	Table 1. Upcoming major population releases
	Release
	Former catalogue
	Release date

	Regional population by age and sex, 2019-20
	3235.0
	27/08/2021

	National, state and territory population, March 2021
	3101.0
	16/09/2021

	Deaths, Australia, 2020
	3302.0
	29/09/2021

	NOTES
There were a number of small lockdowns in the three months to March 2021, including the Northern beaches lockdown in Sydney which lasted until mid-January, and shorter lockdowns in Melbourne, Brisbane and Perth in February and March. The short nature of these lockdowns does not appear to have had a major negative impact on net interstate migration levels or patterns, while longer lockdowns such as the second Melbourne lockdown have been shown to have a major impact on net interstate migration.
Further detail is available from the Australian Bureau of Statistics here.

image3.emf
-40

-30

-20

-10

0

10

20

-40

-30

-20

-10

0

10

20

Mar 11 Mar 13 Mar 15 Mar 17 Mar 19 Mar 21

'000 '000

Sydney

Melbourne

Brisbane

Adelaide

Perth

Hobart

Darwin

ACT

Melbourne overtakes

Sydney

-10

-5

0

5

10

15

20

-10

-5

0

5

10

15

20

Mar 11 Mar 13 Mar 15 Mar 17 Mar 19 Mar 21

'000 '000

NSW

Vic

Qld

SA

WA

Tas

NT

Easternstate regional

areas attracting new residents

image4.emf
0 5 10 15 20 25 30 35 40 45 50

0 5 10 15 20 25 30 35 40 45 50

Rest of NT

Rest of SA

Rest of WA

Darwin

Hobart

Rest of Tas.

ACT

Adelaide

Perth

Rest of NSW

Brisbane

Rest of Qld

Sydney

Rest of Vic.

'000

'000

43 per cent of

departures from Melbourne

movedto regional Victoria

39 per cent of

departures from Melbourne

movedto NSW or QLD

image5.emf
150

200

250

300

150

200

250

300

Mar 03 Sep 07 Mar 12 Sep 16 Mar 21

Capital city residents

moving to regions

outside capitals

Outside capital city

residents moving to capitals

'000 '000

Departuresfrom capitals

above pre-coivd level

244,000 in past year

0

10

20

30

40

50

0

10

20

30

40

50

Mar 03 Sep 07 Mar 12 Sep 16 Mar 21

Net internalmigration

for regions outside

capital cities

'000 '000

image6.png
Interstate Migration ('000)

1209
1104
1004

Departures,

80

NSW

vic

110

1001
90

70

.‘m-—f\/\/""—/\'

QLb

404

351

304

WA

TAS

19

184
179
164
154
147

NT

ACT

Departures

2010

2015

2020

2010 2015 2020

85

75
70
85

30
28
26
24
22

(000.) uoneIBIN BjeSIBI|

image1.emf
310

330

350

370

390

410

310

330

350

370

390

410

Mar 10 Mar 11 Mar 12 Mar 13 Mar 14 Mar 15 Mar 16 Mar 17 Mar 18 Mar 19 Mar 20 Mar 21

'000 '000

11 per cent declinein

year to Dec 2020, recovering

to 3 per cent in year to March 2021

Peak net interstate migration

404,000people

year to June 2019

COVID-19

image2.png
3) .
- Australian Government . .
£ Centre for Population . .

