

Property **LOCATION** Profile Report

This report contains relevant address-level and location-specific environmental metrics, including elevation, slope, contours, surface water flow directions, neighbourhood vegetation, bushland, climate-warming trends, demographics and housing. Such baseline data and revealed insights are important for informed location decisions.

Property Address:

Street Number and Name: Vincent Rd

Suburb: Cranebrook **Postcode:** 2749

State: NSW

Country: Australia

Location: (longitude, latitude): 150.7234659, -33.7059431

Distance to Sydney City (e.g. Sydney Harbour Bridge): 47.9 km

Report Creator: <https://www.PropertyLocation.com.au> (info@PropertyLocation.com.au)

Report Date: Friday, April 13, 2018

Report Version: V4.30

Overview: Location Imagery & Elevation Profiles

Links: This location in popular online mapping sites, e.g.

[Google Maps](#) [Bing Maps](#) [OpenStreetMap](#)

Site spot elevation: **46.5 m**; Slope: **2.1 degrees (Gently Sloping, see Note 1 for slope classification)**. Slope impacts site stability, surface water runoff and soil erosion.

► Average Elevation & Slope Over Various Land Sizes

Elevation Variations: Max - Average (middle bar) - Min

Slope Variations: Max - Average (middle bar) - Min

► Surface Water Flow Directions Related to Flash, Riverine, or Coastal Flooding

► Nearby Bushland & Suburb Vegetation

The distance from this address to nearby large bushland (in green) is less than **100 m**; bushfires occasionally take place in nearby bushland during the hot summer.

Average percentage of vegetation (trees and grasses) for the whole Postcode 2749 is **62.6**; this is ranked in the top **24.5** percent of all postcodes in the Sydney region.

Climate-Warming Trend for the Location

This part contains climate-warming projections for the location according to the new NASA climate dataset NEX-GDDP (2015), which is widely used for climate change impact studies and increasing public awareness / understanding of a warming climate. A rapidly warming climate has significant adverse impact on the occurrence (frequency, intensity and duration) of heatwaves, bushfires and droughts that are directly driven by high surface temperatures. Projected warming trends from the well-known global climate model, CSIRO-MK.3.6.0 (by CSIRO, Australia), under two greenhouse gas emissions scenarios are presented for the property location. Average daily max and min temperatures by year and by December (the first month of summer in Australia) are compared.

Overview: Projected Warming Trend for the Region

The INCREASE of average daily maximum surface temperature (by year, in degrees Celsius) across Australia from 2000 (historical hindcast) to 2100 (projected), based on the CSIRO-MK3.6.0 climate model under a moderate greenhouse gas (GHG) emissions scenario known as Representative Concentration Pathway – RCP4.5. (Data source: NASA NEX-GDDP, 2015)

► CSIRO-MK3.6.0: Average Daily Max Temperature (by year)

► CSIRO-MK3.6.0: Average Daily Min Temperature (by year)

CSIRO-MK3.6.0 climate model is developed by CSIRO Marine and Atmospheric Research (Melbourne, Australia) in collaboration with the Queensland Climate Change Centre of Excellence (Brisbane, Australia).

► CSIRO-MK3.6.0: Average Daily Max Temperature (by December)

► CSIRO-MK3.6.0: Average Daily Min Temperature (by December)

CSIRO-MK3.6.0 climate model is developed by CSIRO Marine and Atmospheric Research (Melbourne, Australia) in collaboration with the Queensland Climate Change Centre of Excellence (Brisbane, Australia).

Population & Housing - Postcode Profile

This part contains postcode-level data from Australian Bureau of Statistics (ABS) 2016 & 2011 Census of Population and Housing. Detailed postcode profiles and their changes on socioeconomic background, including demographics, housing, income, employment and education, are included. For some selected medians from the most recent 2016 census, the ranking across ALL national postcodes is made.

Postcode 2749: Selected Medians and Averages

Median age of persons: 31 years (national median: 42)

Median total personal income (\$/weekly): 654 (national rank: top 21.5 percentile)

Median total family income (\$/weekly): 1,649 (national rank: top 23.6 percentile)

Median total household income (\$/weekly): 1,547 (national rank: top 16.1 percentile)

Median mortgage repayment (\$/monthly): 2,000 (national rank: top 18.5 percentile)

Median rent (\$/weekly): 266 (national rank: top 32.8 percentile)

Average number of persons per bedroom: 1.1 (national average: 0.8)

Average household size (number of persons): 3.1 (national average: 2.5)

Report Creator: <https://www.PropertyLocation.com.au> (info@PropertyLocation.com.au)

Report Date: Friday, April 13, 2018

Report Version: V4.30

► Demographics - Age Groups 2016 vs 2011

► Demographics - Country of Birth 2016 vs 2011

Population: Country of Birth
(Postcode: 2749; Count of persons: 16,926)

Data source: ABS 2016 Census
Others: born elsewhere & country of birth not stated

Population: Country of Birth
(Postcode: 2749; Count of persons: 15,772)

Data source: ABS 2011 Census
Others: born elsewhere & country of birth not stated

► Housing - Dwelling Structure 2016 vs 2011

Housing: Dwelling Structure
(Postcode: 2749; Count of occupied private dwellings: 5,257)

Data source: ABS 2016 Census

Housing: Dwelling Structure
(Postcode: 2749; Count of occupied private dwellings: 4,961)

Data source: ABS 2011 Census

► Housing - Tenure Type and Landlord Type 2016 vs 2011

Housing: Tenure Type and Landlord Type
(Postcode: 2749; Count of occupied private dwellings: 5,257)

Data source: ABS 2016 Census

Housing: Tenure Type and Landlord Type
(Postcode: 2749; Count of occupied private dwellings: 4,961)

Data source: ABS 2011 Census

► Income - Total Family Income 2016 vs 2011

► Income - Total Personal Income 2016 vs 2011

► Employment - Industry of Employment 2016 vs 2011

Industry of Employment (Postcode: 2749; Count of employed persons aged 15 years & over: 8,599)

Data source: ABS 2016 Census

Industry of Employment (Postcode: 2749; Count of employed persons aged 15 years & over: 7,950)

Data source: ABS 2011 Census

► Employment - Occupation 2016 vs 2011

► Education - Level of Education 2016 vs 2011

**Level of Education (Postcode: 2749;
Count of persons aged 15 years and over with a qualification: 7,178)**

Data source: ABS 2016 Census

**Level of Education (Postcode: 2749;
Count of persons aged 15 years and over with a qualification: 6,025)**

Data source: ABS 2011 Census

Time Series Profiles

► At LGA Level: Population & Age Groups

LGA: Penrith (C), New South Wales, Australia
Population Counts and Age Groups

Data source: ABS 2016 Census, DataPacks 07/2017

► At LGA Level: Occupied Private Dwellings

LGA: Penrith (C), New South Wales, Australia Occupied Private Dwellings

Data source: ABS 2016 Census, DataPacks 07/2017

Local Government Area categories: Cities (C), Towns (T), Shires (S), Municipalities (M), Areas (A), Boroughs (B), District Councils (DC), Aboriginal Councils (AC), Regional Councils (R / RegC), Rural Cities (RC). According to ABS, data for the Censuses 2011 & 2006 were concorded to the LGA geographical boundaries of Census 2016.

► At SA Level 2: Population & Age Groups

SA2: Castlereagh - Cranebrook, New South Wales, Australia Population Counts and Age Groups

Data source: ABS 2016 Census, DataPacks 07/2017

Statistical Area Level 2 (SA2) groups communities with similar social and economic characteristics. Within cities, SA2s often represent single suburbs (as shown by SA2 names). Nationally, the total number of SA2s units (~2,300) is close to that of postcodes (~2,600).

► At SA Level 2: Occupied Private Dwellings

SA2: Castlereagh - Cranebrook, New South Wales, Australia Occupied Private Dwellings

Data source: ABS 2016 Census, DataPacks 07/2017

► SEIFA 2016 across 5 Geographic Areas (SA1, SA2, Suburb, Postcode and LGA) with Varying Population Sizes

Socio-Economic Indexes for Areas (SEIFA), 2016

SA1: ID 1145820; Usual Resident Population: 491

SA2: Castlereagh - Cranebrook; Usual Resident Population: 23,720

The Socio-Economic Indexes for Areas (SEIFA) is a modelled measure by integrating and summarising a wide range of social and economic attributes about the Australian population in an geographic area. SEIFA consists of four specific indexes each on slightly different aspects of the socio-economic condition: (1) the Index of Relative Socio-economic Disadvantage (IRSD); (2) the Index of Relative Socio-economic Advantage and Disadvantage (IRSAD); (3) the Index of Economic Resources (IER); and (4) the Index of Education and Occupation (IEO). An area with the highest decile (10, left y-axis) indicates the least disadvantaged, whereas an area with the lowest decile (1) the most disadvantaged (implying an area has relatively more people with low income, no qualifications or low skilled occupations). Corresponding SEIFA scores (right y-axis) are also shown; the mean for each index nationwide is 1,000. For more explanations, please follow [ABS website](https://www.abs.gov.au).

► SEIFA 2016 (Continued)

Suburb: Cranebrook; Usual Resident Population: 15,759

Postcode: 2749; Usual Resident Population: 16,930

LGA: Penrith (C); Usual Resident Population: 196,066

Data source: ABS 2016 Census, SEIFA 03/2018

Notes

1. Slope Classes: Nearly Level (slope <3%, or <1.72 degrees); Gently Sloping (3-8%, or 1.72-4.57 degrees); Moderately Sloping (8-15%, or 4.57-8.53 degrees); Strongly Sloping (15-25%, or 8.53-14.04 degrees); Steep (25-35%, or 14.04-19.29 degrees); Very Steep (>35%, or >19.29 degrees).

Acknowledgements of Data Sources

This report contains analyses, maps and charts based on a range of data sources from Australian and international government agencies:

1. Elevation - Geoscience Australia, Digital Elevation Models from ELVIS Elevation Information System. DEM at 5m resolution was analysed.
2. Vegetation - Bushland classified by BigData Earth Pty Ltd using new Landsat-8 or Sentinel-2 imagery.
3. Population and Housing - Australian Bureau of Statistics (ABS) 2016 & 2011 Census, DataPacks.
4. Climate - Climate scenarios used were from the NEX-GDDP dataset, prepared by the Climate Analytics Group and NASA Ames Research Center using the NASA Earth Exchange, and distributed by the NASA Center for Climate Simulation (NCCS).
5. Aerial Imagery - NSW government Spatial Services, ©Department Finance, Services & Innovation [2018].
6. Satellite Imagery - Sentinel-2 imagery from the European Union Copernicus Sentinel Data and Service Information. The report contains modified Copernicus Sentinel data [2018].
7. Satellite Imagery - Landsat-8 imagery from the NASA and USGS Landsat Program.

Disclaimer

PropertyLocation.com.au is a brand of BigData Earth Pty Ltd (BigData Earth), and all data and information products from BigData Earth are subject to this disclaimer. The data and information contained in this report has been analysed and presented with all due care, however, BigData Earth does not warrant or represent that the data and information contained herein is free from errors or omissions, or that it is exhaustive. This report is distributed AS IS, with no warranties of any kind, whether expressed or implied, including without limitation, the implied warranties of merchantability, fitness for a particular purpose, and non-infringement. No oral or written information, advices or services given by BigData Earth shall create a warranty or in any way increase the scope of any warranty provided herein.

This report is based on geospatial big data analytics and image processing, and is not a site assessment with physical inspections. This report should not be used to replace any ground-based assessment by surveying professionals. You understand and expressly agree that the use of the report is at your sole risk. Under no circumstances, including without limitation the negligence of any party, shall BigData Earth be liable for any direct, indirect, incidental, special, consequential or other damages under any theory of law (including but not limited to, damages for economic loss, loss of profits, goodwill, revenue and anticipated savings, interruption of business activity, or loss of business information) arising out of the use or inability to use the report, whether or not such loss or damage was foreseeable and even if BigData Earth shall have been advised of the possibility of such loss or damages. You agree not to use the report in any state or country that does not allow the exclusion or limitation of liability for indirect, incidental or consequential damages.

There are references and links to the data sources used. Neither their websites nor the agencies or companies they belong to are operated or controlled by BigData Earth, and BigData Earth makes no representations about the information, products and services they have provided. You should research and assess the risks which may be involved. BigData Earth shall have no liability thereof.

BigData Earth reserves the right to vary, without notice, any information and policy presented.