


Parkhead and Dalmarnock has a population of 2,947 children and young people (aged 0-24 years).


Neighbourhood Comparisons with Glasgow

The proportion of school age children in Parkhead and Dalmarnock is higher than Glasgow as a whole. 9% of under 25s are from a minority ethnic group. 61% of children live within 400m of green space. The neighbourhood has more referrals to the Scottish Children's Reporter Administration (+136%), children in poverty (+58%) and victims of crime (+87%) than in Glasgow overall. S4 pupil attainment is lower (-48%) than the Glasgow average and approximately 65% of 16-19 year olds are not in employment, education or training (+134%). Likely development difficulties in pre-school children are higher than the Glasgow average (+66%) but communication delay in young children is lower than average (-6%).

Domain	Indicator	Count	Rate	Difference from Glasgow	Period
Demography	Population aged 0 to 4	820	9%	+53%	2015
	Population aged 5 to 11	762	8%	+24%	2015
	Population aged 12 to 17	574	6%	+13%	2015
	Population aged 18 to 24	791	9%	-27%	2015
	Birth rate (per 1,000 pop'n)	108	15.5	+27%	2013
	Under 25s from a minority ethnic group	223	9%	-46%	2011
Infant Health	Infants who sleep in the supine position	126	85%	-9%	2015
	Babies exposed to passive smoking	N/A	26%	+72%	2014/15
	Babies with birth weight below 2500g	9	3%	+3%	2013 - 2015
Culture and Environment	Children who walk to primary school	N/A	65%	+22%	2008 - 2015
	Under 16s living within 400m of green space	907	61%	-23%	2014
	P1 children who are obese or severely obese	N/A	8%	+26%	2012/13 - 2014/15
	Hospitalisations for dental treatment (per 1,000 pop'n under 16)	26	17.5	+32%	2014
Crime and Safety	Referrals to Scottish Children's Reporter Administration ⁶	63	4%	+136%	2015/16
	Offenders (per 1,000 pop'n aged 8 to 18)	41	38.5	+29%	2015/16
	Victims of crime (per 1,000 pop'n aged 8 to 18)	42	39.4	+87%	2015/16
	Emergency hospitalisations due to assault (per 1,000 pop'n under 25)	N/A	2.6	+97%	2010/11 - 2014/15
	Emergency hospitalisations for unintentional injuries (per 1,000 pop'n under 15)	N/A	11.4	+13%	2010/11 - 2014/15
Socio-Economic	Children in poverty	770	46%	+58%	2013
	Lone parent households	563	61%	+52%	2011
	Overcrowded households with children	319	22%	+24%	2011
Learning and Education	Children with communication delay at 27 to 30 months	45	22%	-6%	2014
	S4 pupils achieving 5 or more qualifications at SCQF Level 5	9	18%	-48%	2012 - 2013
	Secondary school attendance	N/A	88%	-4%	2013/14
	School leavers with a positive destination	52	85%	-5%	2013
	16 to 19 year olds not in employment, education or training	217	65%	+134%	2012
Health and Wellbeing	Pre-school children with likely development difficulties	N/A	12%	+66%	2012 - 2014
	Referrals to Children and Adolescent Mental Health Services	69	4%	+12%	2015/16
	Male healthy life expectancy (years)	N/A	47.3	-16%	2011
	Female healthy life expectancy (years)	N/A	49.7	-15%	2011
	Under 25s whose day-to-day activities are limited by disability	200	8%	+38%	2011


The number of 0-24 year olds in Parkhead and Dalmarnock has increased by 21% since 2011, while the numbers of 0-4 and 5-11 year olds have increased by 69% and 33%, respectively. Healthy life expectancy for males and females is 9 years lower than Glasgow as a whole.


Pupil attainment in Parkhead and Dalmarnock is markedly lower than the Glasgow average, while child poverty and P1 obesity levels are higher. Although fewer children than average live in proximity to green space, primary school age children are more likely to walk to school. Secondary school attendance and the proportion of children and young people from minority ethnic groups are lower than Glasgow overall while referrals to children and adolescent mental health services are marginally higher.

Notes

1. Data sources: Census 2011, GCPH, Glasgow City Council, HMRC - Child Poverty Unit, ISD Scotland, National Records of Scotland (NRS), Transport Scotland, Sustrans, Police Scotland, the Scottish Government and the Urban Big Data Centre, Glasgow University.
2. Indicators are aggregated using latest available datazone (2001 or 2011); neighbourhood boundaries based on 2001 datazones.
3. All count figures of less than 5 (denoted as '< 5') have been suppressed to avoid any potential identification.
4. Populations presented in the population trend chart, also used to calculate healthy life expectancy estimates, use NRS small area population estimates for the years 2011 - 2015.
5. 'Healthy life expectancy' is an estimate of the average number of years people are likely to spend in good health. It is shorter than 'life expectancy' because it excludes years likely to be spent in fair or poor health. It is calculated using population estimates, death registrations and self-assessed health from the 2011 Census.
6. Denotes children referred to the Scottish Children's Reporter Administration for an offence or non-offence related reason.
7. A notes and definitions document providing further information on the indicators presented in the profile can be found in the Profiles section of www.understandingglasgow.com/profiles.