


Tollcross and West Shettleston is a neighbourhood in the north east of Glasgow with a population of 16,021.


Neighbourhood comparisons with Glasgow

Estimates of male and female life expectancy in Tollcross and West Shettleston are slightly below the Glasgow average. Women live on average for over six years longer than men. Single parent households make up half of all households with dependent children. Ninety-two per cent of people live near to vacant or derelict land. Twenty-nine per cent of adults are claiming out of work benefits. Thirty-seven per cent of children live in poverty and levels of deprivation are higher than the Glasgow average. Twenty-seven per cent of people have a limiting disability.

Group	ID	Indicator	Count	%	Difference from Glasgow		Time Period
Population	P1	People aged 0 - 15	2,846	17.8%		+10%	2012
	P2	People aged 16 - 64	11,084	69.2%		-1%	
	P3	People aged 65 - 74	1,114	7.0%		-4%	
	P4	People aged 75 and over	977	6.1%		-9%	
Cultural	C1	People from an ethnic minority	638	4.0%		-65%	2011
	C2	People who are married, in a civil partnership, or co-habiting	5,160	39.7%		-5%	
	C3	Single parent households	1,021	50.2%		+24%	
	C4	Householders living alone	3,641	23.2%		+9%	
	C5	People with religious affiliation	10,541	66.5%		+7%	
Environment/ Transport	E1	People who travel to place of work or study by walking, bike or public transport	4,370	47.7%		-5%	2011
	E2	People living within 500m of vacant or derelict land	14,082	92.0%		+53%	
	E3	Households with one or more cars	3,435	42.9%		-13%	
	E4	Overcrowded households	1,553	19.4%		+12%	
Socio-economic	S1	Owner occupied households	3,132	39.1%		-14%	2011
	S2	People with grade D or E social classification	2,953	45.8%		+35%	
	S3	People in employment	6,827	56.3%		-1%	
	S4	People claiming Employment and Support Allowance	750	4.7%		+36%	2012
	S5	People claiming out of work benefits	3,130	29.3%		+37%	
Education	ED1	Adults with qualifications at Higher level and above	4,300	32.8%		-32%	2011
	ED2	Young people not in education, employment or training	148	18.9%		+60%	
Poverty	PO1	People in income deprivation	4,280	26.7%		+25%	2012
	PO2	People of working age in employment deprivation	2,790	25.9%		+36%	
	PO3	Children in poverty	1,175	37.3%		+16%	2011
Health	H1	People in "good" or "very good" health	11,473	72.4%		-7%	2011
	H2	People limited "a lot" or "a little" by disability	4,235	26.7%		+18%	
	H3	Male life expectancy	69.8 years			-3%	2008 - 2012
	H4	Female life expectancy	76.2 years			-3%	


Life expectancy for both males and females has risen in recent years in Tollcross and West Shettleston but has remained below the Glasgow average. Male and female life expectancy remains significantly lower than the Scottish average.


The population in Tollcross and West Shettleston increased by 3% between 1996 and 2012, within this there was a notable increase in 45-64 years olds (+32%). The percentage of the total neighbourhood population from a minority ethnic group, while low, increased from just over 1% in 2001 to 4% in 2011 and remains lower than the Glasgow average.

Notes

1. Data sources: Scottish Index of Multiple Deprivation (SIMD) 2012, Census 2011, Census 2001, HMRC, NOMIS, National Records of Scotland (NRS) and Scottish Government.
2. Populations presented in the population trend chart and used to calculate life expectancy estimates are taken from NRS small area population estimates and are based on: the 2001 census for the years 1996 - 2001; both the 2001 and 2011 census for the years 2002 - 2010; and the 2011 census for the years 2011-2012.
3. The Income deprivation and Employment deprivation indicators are derived from SIMD 2012, more information on this deprivation index can be found at: <http://simd.scotland.gov.uk/publication-2012>
4. Life expectancies are calculated based on population estimates and death registrations. 95% confidence intervals have been added on the graphs to give an indication of their accuracy. The x-axes of the life expectancy graphs give the mid-year for each life expectancy estimate e.g. 2010 represents the life expectancy estimate for the period 2008 - 2012.
5. A notes and definitions document providing further information on the variables presented in the profile can be found in the Profiles section of the Understanding Glasgow website.