

Department of
Primary Industries and
Regional Development

Digital Library

Regional profile

Regional development

8-2018

Mid West: A regional profile

Department of Primary Industries and Regional Development, Western Australia

Follow this and additional works at: https://library.dpird.wa.gov.au/rd_profile

Recommended Citation

Department of Primary Industries and Regional Development, Western Australia. (2018), *Mid West: A regional profile*. Department of Primary Industries and Regional Development, Perth. Book.

This book is brought to you for free and open access by the Regional development at Digital Library. It has been accepted for inclusion in Regional profile by an authorized administrator of Digital Library. For more information, please contact library@dpird.wa.gov.au.

Department of
**Primary Industries and
Regional Development**

Mid West: A regional profile

The Mid West region covers nearly one-fifth of Western Australia's land area, spanning around 478,000 square kilometres. The region's expansive land mass includes unique natural environments with long stretches of coastline with occasional limestone cliffs, scenic sand plains, saline plains and breakaways. The region is one of only five areas in the world with both marine and terrestrial biodiversity hotspots of national or international significance.

The Mid West is an extremely diverse minerals province. Production is a major contributor to the region's economy. The emergence of China and other major industrialised economies has stimulated further interest in the region's ample mineral resources, particularly magnetite and iron ore.

The Mid West economy also has valuable agriculture, fishing, retail and tourism sectors. Diversification and value-adding across all sectors (eg. aquaculture and horticulture), combined with a strengthening of the region's strategic infrastructure and further development of its tourism potential, is expected to support continued regional growth.

Facts

Home of the 'Square Kilometre Array' – the largest and most capable radio telescope ever constructed

Has an established and growing renewable energy sector

Has a 3,000ha Aquaculture Development Zone and emerging finfish aquaculture industry

Hosts the oldest minerals dating back four billion years

Mingenew has the largest inland facility for grain in the southern hemisphere

Geraldton has the second largest grain export terminal in Australia

Geraldton averages only 80 cloudy days each year

Figures

Economic

Source: DPIRD 2017 Gross Regional Product (GRP); ABS State Accounts (5220.0); ABS 2016 Census data.

Employment

Community

Source: Australian Bureau of Statistics (ABS) 2016 Census of Population and Housing

For further information on the Mid West, contact:

**Mid West Development Commission –
Department of Primary Industries and Regional Development**

20 Gregory Street, Geraldton WA 6531

Phone: +61 8 9956 8555 | Email: info@mwdc.wa.gov.au | Website: mwdc.wa.gov.au

Important disclaimer

The Chief Executive Officer of the Department of Primary Industries and Regional Development and the State of Western Australia accept no liability whatsoever by reason of negligence or otherwise arising from the use or release of this information or any part of it.

© Department of Primary Industries and Regional Development, 2018