

Anniesland, Jordanhill and Whiteinch is a neighbourhood in the north west of Glasgow with a population of 10,219.

Neighbourhood comparisons with Glasgow

Women in Anniesland, Jordanhill and Whiteinch live, on average, five years longer than men. The estimates of both male and female life expectancy in Anniesland, Jordanhill and Whiteinch are slightly higher than the Glasgow average. The area has a lower than average proportion of single parent households. Only 7% of young people are not in education, employment or training and the proportion of children living in poverty is considerably lower than the Glasgow average.

Group	ID	Indicator	Count	%	Difference from Glasgow		Time Period
Population	P1	People aged 0 - 15	1,961	19.2%		+19%	2012
	P2	People aged 16 - 64	6,720	65.8%		-6%	
	P3	People aged 65 - 74	755	7.4%		+2%	
	P4	People aged 75 and over	783	7.7%		+14%	
Cultural	C1	People from an ethnic minority	723	7.1%		-38%	2011
	C2	People who are married, in a civil partnership, or co-habiting	4,112	50.3%		+20%	
	C3	Single parent households	348	26.5%		-34%	
	C4	Householders living alone	1,992	19.7%		-7%	
	C5	People with religious affiliation	5,995	59.3%		-4%	
Environment/ Transport	E1	People who travel to place of work or study by walking, bike or public transport	3,044	46.7%		-7%	2011
	E2	People living within 500m of vacant or derelict land	1,907	19.0%		-68%	
	E3	Households with one or more cars	2,939	62.1%		+26%	
	E4	Overcrowded households	661	14.0%		-20%	
Socio-economic	S1	Owner occupied households	2,784	58.8%		+29%	2011
	S2	People with grade D or E social classification	799	22.3%		-34%	
	S3	People in employment	4,632	62.8%		+11%	2012
	S4	People claiming Employment and Support Allowance	255	2.5%		-28%	
	S5	People claiming out of work benefits	1,025	15.9%		-26%	
Education	ED1	Adults with qualifications at Higher level and above	5,236	64.0%		+32%	2011
	ED2	Young people not in education, employment or training	34	7.1%		-40%	
Poverty	PO1	People in income deprivation	1,435	14.0%		-34%	2012
	PO2	People of working age in employment deprivation	945	14.5%		-24%	2011
	PO3	Children in poverty	310	14.3%		-55%	
Health	H1	People in "good" or "very good" health	8,362	82.7%		+7%	2011
	H2	People limited "a lot" or "a little" by disability	1,920	19.0%		-16%	
	H3	Male life expectancy	75.8 years			+5%	2008 - 2012
	H4	Female life expectancy	80.8 years			+3%	

Life expectancy for males has risen slightly in recent years in Anniesland, Jordanhill and Whiteinch. Overall, male and female life expectancy has remained above the Glasgow average. In the most recent period shown (2008-12), male and female life expectancy was very similar to the Scottish average.

The overall population in Anniesland, Jordanhill and Whiteinch increased by 9% between 1996 and 2012, largely due to an increase in the number of 45-64 year olds. The percentage of the total neighbourhood population from a minority ethnic group increased from 4% in 2001 to 7% in 2011. The percentage of the neighbourhood's population from an ethnic minority group remained lower than 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.