

Department of
Primary Industries and
Regional Development

Digital Library

Regional profile

Regional development

8-2018

Kimberley: 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), *Kimberley: 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**

Kimberley:

A regional profile

The Kimberley is a vast region with abundant resources, attractions and opportunities. It is famous for natural attractions such as the Buccaneer Archipelago, Cable Beach, Cape Leveque, Geikie Gorge National Park and Purnululu (Bungle Bungle) National Park.

The region has a diverse economy. Mining, agricultural production, construction, tourism and retail trade are major contributors to the region's economic output. The Kimberley accounts for all of Western Australia's diamond output and produces approximately 90 per cent of the world's pink diamonds. Retail turnover continues to contribute strongly to the economy and tourism is expected to remain one of the region's major growth industries.

The Kimberley is well positioned to capitalise on its proximity to the South East Asian market, providing potential opportunities for future growth and development. Some of the prospects include increasing trade links, developing irrigated agricultural land, maximising regional benefits from servicing the mining industry and developing adventure, nature and cultural based tourism.

Facts

Home to the State's
only diamond mines producing 90%
of the world's pink diamonds

Produced the majority of Australia's
pearls in 2015-16, with exports valued at
just under **\$96 million**

Agriculture industry
contributed approximately
\$200 million in
Gross Regional Product

Broome coastline
closer to South-East
Asia than Perth

Three times the size
of England

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 Kimberley, contact:

**Kimberley Development Commission –
Department of Primary Industries and Regional Development**

7 Ebony Street (PO Box 620), Kununurra Western Australia 6743

Phone: +61 8 9148 2100 | Email: info@kdc.wa.gov.au | Website: kdc.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