

Hyndland, Dowanhill and Partick East is a neighbourhood in the north west of Glasgow with a population of 18,087.

Neighbourhood comparisons with Glasgow

Women in Hyndland, Dowanhill and Partick East live, on average, four years longer than men. Life expectancy is slightly higher than the Glasgow average. The neighbourhood has the highest proportion of adults with 'Higher' level qualifications of all the neighbourhoods in Glasgow. In Hyndland, Dowanhill and Partick East a very low proportion of the population are living in income or employment deprivation compared with both the Glasgow and Scotland average.

Group	ID	Indicator	Count	%	Difference from Glasgow		Time Period
Population	P1	People aged 0 - 15	1,720	9.5%	<div style="width: 41%;"></div>	-41%	2012
	P2	People aged 16 - 64	14,200	78.5%	<div style="width: 12%;"></div>	+12%	
	P3	People aged 65 - 74	1,137	6.3%	<div style="width: 13%;"></div>	-13%	
	P4	People aged 75 and over	1,030	5.7%	<div style="width: 15%;"></div>	-15%	
Cultural	C1	People from an ethnic minority	1,574	8.7%	<div style="width: 25%;"></div>	-25%	2011
	C2	People who are married, in a civil partnership, or co-habiting	6,839	42.1%	<div style="width: 0%;"></div>	+0%	
	C3	Single parent households	268	22.3%	<div style="width: 45%;"></div>	-45%	
	C4	Householders living alone	4,295	24.0%	<div style="width: 13%;"></div>	+13%	
	C5	People with religious affiliation	8,357	46.2%	<div style="width: 25%;"></div>	-25%	
Environment/ Transport	E1	People who travel to place of work or study by walking, bike or public transport	7,994	59.1%	<div style="width: 17%;"></div>	+17%	2011
	E2	People living within 500m of vacant or derelict land	8,217	45.2%	<div style="width: 25%;"></div>	-25%	
	E3	Households with one or more cars	5,615	58.1%	<div style="width: 18%;"></div>	+18%	
	E4	Overcrowded households	1,600	16.6%	<div style="width: 5%;"></div>	-5%	
Socio-economic	S1	Owner occupied households	4,997	51.7%	<div style="width: 13%;"></div>	+13%	2011
	S2	People with grade D or E social classification	895	11.0%	<div style="width: 68%;"></div>	-68%	
	S3	People in employment	10,056	65.3%	<div style="width: 15%;"></div>	+15%	
	S4	People claiming Employment and Support Allowance	255	1.4%	<div style="width: 59%;"></div>	-59%	2012
	S5	People claiming out of work benefits	1,125	8.2%	<div style="width: 62%;"></div>	-62%	
Education	ED1	Adults with qualifications at Higher level and above	13,458	82.0%	<div style="width: 70%;"></div>	+70%	2011
	ED2	Young people not in education, employment or training	35	4.8%	<div style="width: 59%;"></div>	-59%	
Poverty	PO1	People in income deprivation	1,460	8.1%	<div style="width: 62%;"></div>	-62%	2012
	PO2	People of working age in employment deprivation	1,075	7.8%	<div style="width: 59%;"></div>	-59%	2011
	PO3	Children in poverty	190	10.6%	<div style="width: 67%;"></div>	-67%	
Health	H1	People in "good" or "very good" health	15,835	87.6%	<div style="width: 13%;"></div>	+13%	2011
	H2	People limited "a lot" or "a little" by disability	2,482	13.7%	<div style="width: 40%;"></div>	-40%	
	H3	Male life expectancy	76.7 years		<div style="width: 6%;"></div>	+6%	2008 - 2012
	H4	Female life expectancy	80.9 years		<div style="width: 3%;"></div>	+3%	

Life expectancy for both males and females has risen in recent years in Hyndland, Dowanhill and Partick East and has remained above the Glasgow average. Male life expectancy has been higher than the Scottish average in recent years, while female life expectancy has been very similar to Scottish life expectancy throughout the time period.

The population in Hyndland, Dowanhill and Partick East remained relatively unchanged between 1996 and 2012. The percentage of the total neighbourhood population from a minority ethnic group increased from 5% in 2001 to 9% in 2011. The percentage of the population from an ethnic minority group remained lower the Glasgow average between 2001 and 2011.

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.