PART 1

(OPEN TO THE PUBLIC)
ITEM NO.

REPORT OF THE DIRECTOR FOR DEVELOPMENT SERVICES

TO THE LEAD MEMBER FOR DEVELOPMENT SERVICES

ON MONDAY 9th AUGUST

TITLE : Index of Multiple Deprivation 2004

RECOMMENDATIONS:
That Lead Member note the contents of the report.

EXECUTIVE SUMMARY:

In June 2004, the ODPM distributed the 2004 Index of Deprivation dataset. It should be noted that this dataset was a revision to the original data that was distributed in April 2004, due to inaccuracies being discovered. This briefing paper uses the revised dataset (June 2004) to outline what the key differences are between the IMD2004 and its predecessor the IMD2000, and also describe what the headline results of the IMD2004 are for Salford.

In summary there have been a number of changes made to the IMD methodology between 2000 and 2004, which represent enhancements that have made. It is possible to measure the different dimensions of multiple deprivation more precisely (i.e. via the inclusion of new datasets as they become available). The dilemma with these changes is that it becomes difficult to compare the IMD2004 with previous datasets. This is particularly evident in the inclusion, for the first time, of crime data into the IMD2004. Changes to the methodology are described further in Part 1 of this report.

Although the data is not directly comparable, the headline results from the IMD2004 show that Salford has been placed 12th most deprived nationally (out of 354 authorities), compared with being 21st in the IMD2000. This could be due to a number of factors, and for this reason it is difficult to assess whether the change in position represents a real change in deprivation levels in Salford compared to other districts. However, we believe that the introduction of crime data into the IMD2004 calculation has been a major contributor to the apparent increased level of deprivation within the city. Part 2 of this report provides more details on the results of the IMD2004.

BACKGROUND DOCUMENTS: N/A

(Available for public inspection)

ASSESSMENT OF RISK: n/a

THE SOURCE OF FUNDING: n/a

LEGAL ADVICE OBTAINED: n/a

FINANCIAL ADVICE OBTAINED: n/a

CONTACT OFFICER: Paul Holme 793 3661

WARD(S) TO WHICH REPORT RELATE(S): All Salford Wards (2004)

KEY COUNCIL POLICIES: Creating Prosperity in Salford

The 2004 Index of Multiple Deprivation
(NB. This report reflects the revised IMD2004 data as distributed by ODMP in June 2004)

PART ONE - Comparing the Indices of Deprivation 2004 with the IMD 2000.

Introduction

The purpose of this Index of Multiple Deprivation is to measure as accurately as possible the relative distribution of multiple deprivation at a small area level. As time progresses, it becomes possible to measure the different dimensions of multiple deprivation more precisely, for example as new datasets become available. The dilemma then arises as to whether to retain the old indicators (if these still exist)
 or to incorporate newer and better information. This dilemma – the extent to which a new Index should be ‘backwards’ comparable with its predecessor – was something that was considered during the Stage 1 Consultation at the outset of this update. Respondents to the consultation overwhelmingly argued that it was preferable to strive towards the best possible measurement of multiple deprivation, even if this was at the expense of ‘backwards’ comparability. This is the basis on which the IMD 2004 was created.

The Index of Multiple Deprivation was not designed specifically to be an instrument for measuring change over time, nor for evaluating the impact of area based policy initiatives or macro-economic change. There are better, more nuanced, tools for achieving each of these tasks.

Nevertheless, it is useful to explore the differences that occur between the IMD 2000 and the IMD 2004 and the possible explanations for them. It is important to note that the IMD measures the relative positions of small areas in terms of multiple deprivation. It says nothing about absolute levels of deprivation. If all areas improved at relatively the same rate, then the IMD rankings would remain the same (so long as the components, methodology and area units remained constant). Any change in ranks that might be observed is change to the relative positions, relative to other areas, and not in any absolute sense.

Section 1 below describes the methodological changes that have taken place at local authority level in terms of rank position of the local authority level summary measures of the IMD between the IMD 2000 and the IMD 2004. Section 2 below gives indications of the reasons for change at a district level.

Section 1: Change from the IMD 2000 to the IMD 2004

The IMD 2000 and the IMD 2004 are constructed on different small area level geographies. The IMD 2000 was based on wards as on 1st April 1998, whereas the IMD 2004 was constructed at the Super Output Area (SOA) Lower Layer level
. However, the larger area unit summaries for the Indices of Multiple Deprivation are at local authority level for both Indices. This makes comparisons between districts more straightforward, but it should be stressed that the IMD 2004 is primarily an SOA level Index. The summaries at district level are of secondary importance.

Section 2: Reasons for change between the IMD 2000 and the IMD 2004

Though in an ideal world it would be possible to measure change in areas over time using a constant set of data sources and indicators, a fixed methodology and a constant set of geographical units, this has not taken place between 2000 and 2004. Though the methodologies of the IMD 2004 and IMD 2000 have remained substantially the same, there have been a number of significant changes. The possible reasons for relative change between the IMD 2000 and the IMD 2004 can broadly be grouped into five categories:

· The IMD 2004 contains some new domains and indicators.

· New geographical units were used for the IMD 2004.

· Denominators have been recalibrated.

· One of the district level summaries was refined for the IMD 2004.

· Real change may have taken place over time.

Conclusion.

The official ODPM line is that “the IMD 2004 presents a more comprehensive and fine-grained account of multiple deprivation at a small area level than the IMD 2000. Nevertheless, comparisons show a marked degree of similarity between the relative positions of local authorities. There are a number of reasons why change has taken place, but the primary reason is that real change has occurred between 1998 and 2001 (the respective data time points for the IMD 2000 and the IMD 2004).”

However, in Salford’s case it is believed that the inclusion of data on relative crime levels in the IMD 2004 has been a significant factor in ‘increasing’ overall relative deprivation levels in the city.

The differences between the indicators within the 2000 and 2004 Indices of Deprivation are detailed in the tables below.

2004 Index of Multiple Deprivation - Methodology.

The 2004 IMD Domains and Indications

Income Deprivation Domain

The purpose of this Domain is to capture the proportion of the population experiencing income deprivation in an area.

· Adults and children in Income Support households (2001).

· Adults and children in Income Based Job Seekers Allowance households (2001).

· Adults and children in Working Families Tax Credit households whose equivalised income (excluding housing benefits) is below 60% of median before housing costs (2001).

· Adults and children in Disabled Person's Tax Credit households whose equivalised income (excluding housing benefits) is below 60% of median before housing costs (2001).

· National Asylum Support Service supported asylum seekers in England in receipt of subsistence only and accommodation support (2002).

In addition, an Income Deprivation Affecting Children Index and an Income Deprivation Affecting Older People Index were created.

Employment Deprivation Domain

This domain measures employment deprivation conceptualised as involuntary exclusion of the working age population from the world of work.

· Unemployment claimant count (JUVOS) of women aged 18-59 and men aged 18-64 averaged over 4 quarters (2001).

· Incapacity Benefit claimants women aged 18-59 and men aged 18-64 (2001).

· Severe Disablement Allowance claimants women aged 18-59 and men aged 18-64 (2001).

· Participants in New Deal for the 18-24s who are not included in the claimant count (2001).

· Participants in New Deal for 25+ who are not included in the claimant count (2001).

· Participants in New Deal for Lone Parents aged 18 and over (2001).

Health Deprivation and Disability Domain

This domain identifies areas with relatively high rates of people who die prematurely or whose quality of life is impaired by poor health or who are disabled, across the whole population.

· Years of Potential Life Lost (1997-2001).

· Comparative Illness and Disability Ratio (2001).

· Measures of emergency admissions to hospital (1999-2002).

· Adults under 60 suffering from mood or anxiety disorders (1997-2002).

Education, Skills and Training Deprivation Domain

This Domain captures the extent of deprivation in terms of education, skills and training in a local area. The indicators fall into two sub domains: one relating to education deprivation for children/young people in the area and one relating to lack of skills and qualifications among the working age adult population.

Sub Domain: Children/young people

· Average points score of children at Key Stage 2 (2002).

· Average points score of children at Key Stage 3 (2002).

· Average points score of children at Key Stage 4 (2002).

· Proportion of young people not staying on in school or school level education above 16 (2001).

· Proportion of those aged under 21 not entering Higher Education (1999-2002).

· Secondary school absence rate (2001-2002).

Sub Domain: Skills

· Proportions of working age adults (aged 25-54) in the area with no or low qualifications (2001).

The IMD 2004 contains seven domains of deprivation: income deprivation; employment deprivation; health deprivation and disability; education, skills and training deprivation; barriers to housing and services; living environment deprivation; and crime. Each domain contains a number of indicators. The criteria for inclusion of these indicators are that they should be 'domain specific' and appropriate for the purpose; measuring major features of deprivation; up-to-date; capable of being updated on a regular basis; statistically robust; and available for the whole of England at a small area level in a consistent form.

The 2004 IMD Domains and Indications (con’t)

Barriers to Housing and Services Domain

The purpose of this Domain is to measure barriers to housing and key local services. The indicators fall into two sub-domains: 'geographical barriers' and 'wider barriers' which also includes issues relating to access to housing, such as affordability.

Sub Domain: Wider Barriers

· Household overcrowding (2001).

· LA level percentage of households for whom a decision on their application for assistance under the homeless provisions of housing legislation has been made, assigned to SOAs (2002).

· Difficulty of Access to owner-occupation (2002).

Sub Domain: Geographical Barriers

· Road distance to GP premises (2003).

· Road distance to a supermarket or convenience store (2002).

· Road distance to a primary school (2001-2002).

· Road distance to a Post Office (2003).

Crime Domain

This Domain measures the incidence of recorded crime for four major crime themes, representing the occurrence of personal and material victimisation at a small area level.

· Burglary (4 recorded crime offence types, April 2002-March 2003).

· Theft (5 recorded crime offence types, April 2002-March 2003, constrained to CDRP level).

· Criminal damage (10 recorded crime offence types, April 2002-March 2003).

· Violence (14 recorded crime offence types, April 2002-March 2003).

The Living Environment Deprivation Domain

This Domain focuses on deprivation with respect to the characteristics of the living environment. It comprises two sub-domains: the 'indoors' living environment which measures the quality of housing and the 'outdoors' living environment which contains two measures about air quality and road traffic accidents.

Sub-Domain: The 'indoors' living environment

· Social and private housing in poor condition (2001).

· Houses without central heating (2001).

Sub-Domain: The 'outdoors' living environment

· Air quality (2001).

· Road traffic accidents involving injury to pedestrians and cyclists (2000-2002).

The table below sets out the Domain weights, which were used to combine the Domains into an Index of Multiple Deprivation.

Text table showing the Domain Weights for the IMD 2004

[image: image1.jpg]Table 1: Domain Weights for the IMD 2004

Domain Weight
income deprivation 225%
Employment deprivation 225%

Health deprivation and disability 135%
Education, skils and training deprivation 135%

Barriers to housing and services 9.3%

Grime. 9.3%

Living Environment deprivation 9.3%

2000 Index of Multiple Deprivation - Domains and indicators.
The IMD 2004 contains six domains of deprivation: income deprivation; employment deprivation; health deprivation and disability; education, skills and training deprivation; housing; geographical access to services. Up-to date information from 33 indicators is used by the IMD 2000 to describe deprivation within the six domain indices. The majority of information used for these indicators is from between 1996 and 1999 and as such is relatively up-to-date.

Income Deprivation

*Adults in income support households

*Children in income support households

*Adults in Income Based Job Seekers Allowance households

*Children in Income Based Job Seekers Allowance households

*Adults in Family Credit households

*Children in Family Credit households

*Adults in Disability Working Allowance Households

*Children in Disability Working Allowance Households

*Adults in Disability Working Allowance households

*Children in Disability Working Allowance households

* Non-earning, non-IS pensioner and disabled Council Tax benefit recipients

Employment

*Unemployment claimant counts

*People out of work but with TEC delivered government supported training

*People aged 18-24 on New Deal options

*Incapacity Benefit recipients aged 16-59

*Severe Disablement Allowance claimants aged 16-59

Health Deprivation and Disability

*Comparative Mortality Ratios for men and women at ages under 65

*People receiving Attendance Allowance or Disability Living Allowance

*Proportion of people at working age (16-59) receiving Incapacity Benefit or Severe Disablement Allowance

*Age and sex standardised ratio of limiting long-term illness

*Proportion of births of low birth weight (<2,500g)

Education, Skills and Training

*Working age adults with no qualifications

*Children aged 16 and over who are not in full-time education

*Proportions of 17-19 year old population who have not successfully applied for HE

*KS2 primary school performance data

*Primary school children with English as an additional language

*Absenteeism at primary level

Housing

*Homeless households in temporary accommodation

*Household overcrowding

*Poor private sector housing

Geographical Access to Services

*Access to a post office

*Access to food shops

*Access to a GP

*Access to a primary school

The weightings given to each of the domain Indices are listed below.

Domain Indices
Weighting of Domain

Income
25%

Employment
25%

Health Deprivation and Disability
15%

Education, Skills and Training
15%

Geographical Access to Services
10%

Housing
10%

PART TWO - Summary results from the Indices of Deprivation 2004.

The table below lists those local authority districts that are within the 10% most deprived nationally. The 2004 IMD places Salford in 12th position out of 354 authorities (where 1st is the most deprived), which means that we are actually within the 4% most deprived districts.

Although the IMD 2000 and the IMD 2004 are not directly comparable, Salford has shifted 9 places (from 21st place in 2000). This means that (by these measures) the city is considered to be more deprived in relative terms to the rest of the country.

IMD 2004 - Districts within the 10% Most Deprived Nationally

(1st equals the most deprived)
2004
2000
2000-2004

LA CODE
LA NAME
Rank of Average Score
% Position Nationally
Rank of Average Score
Number of Positions Moved

00BY
Liverpool
1st
0.3%
3rd
-2

00BN
Manchester
2nd
0.6%
6th
-4

00BX
Knowsley
3rd
0.8%
2nd
1

00BG
Tower Hamlets
4th
1.1%
1st
3

00AM
Hackney
5th
1.4%
4th
1

00AU
Islington
6th
1.7%
11th
-5

00FY
Nottingham
7th
2.0%
12th
-5

20UF
Easington
8th
2.3%
7th
1

00FA
Kingston upon Hull, City of
9th
2.5%
13th
-4

00EC
Middlesbrough
10th
2.8%
9th
1

00BB
Newham
11th
3.1%
5th
6

00BR
Salford
12th
3.4%
21st
-9

00AP
Haringey
13th
3.7%
20th
-7

00EB
Hartlepool
14th
4.0%
8th
6

00CN
Birmingham
15th
4.2%
23rd
-8

00CS
Sandwell
16th
4.5%
17th
-1

00BE
Southwark
17th
4.8%
14th
3

00GL
Stoke-on-Trent
18th
5.1%
34th
-16

00AG
Camden
19th
5.4%
54th
-35

00CJ
Newcastle upon Tyne
20th
5.6%
26th
-6

00ET
Halton
21st
5.9%
16th
5

00CM
Sunderland
22nd
6.2%
18th
4

00AY
Lambeth
23rd
6.5%
42nd
-19

00EY
Blackpool
24th
6.8%
31st
-7

00BQ
Rochdale
25th
7.1%
25th
0

00CH
Gateshead
26th
7.3%
41st
-15

00CL
South Tyneside
27th
7.6%
15th
12

00CC
Barnsley
28th
7.9%
19th
9

16UC
Barrow-in-Furness
29th
8.2%
24th
5

00CX
Bradford
30th
8.5%
33rd
-3

00FN
Leicester
31st
8.8%
28th
3

20UJ
Wear Valley
32nd
9.0%
22nd
10

37UF
Mansfield
33rd
9.3%
37th
-4

00EX
Blackburn with Darwen
34th
9.6%
10th
24

00CW
Wolverhampton
35th
9.9%
29th
6

Summary results from the Indices of Deprivation 2004.

[image: image2.jpg]I safford Boundary

[New Wards

IMD 2004 (revised)

I Vithin the 7% most deprived nationally
Within the 7-10% most deprived nationally
Within the 10-20% most deprived nationally
[Within the 20-30% rost deprived nationally
[Outside the 30% rost deprived nationally

Salford City Council

= B T
?‘“‘f’: d"“ IMD 2004

o, 1555000 T s
v July 2004 |Rank of

Filstans: IMD

The plan above details the Super Output Area (SOA) lower level data for Salford. These SOA’s are in the place of ward level data as used in the IMD2000. It is therefore impossible to obtain or calculate an accurate ward level scoring using the IMD 2004.

There are major concentrations of deprivation within Central Salford, along the Liverpool Road Corridor (Weaste & Seedley and Eccles) and Little Hulton. Additionally there are also smaller concentrations within Walkden North and Swinton. All of these areas show levels of high deprivation across all of the different domains, which compares closely to the most deprived ward areas as highlighted in the IMD 2000.

� In some cases it would not even be possible to use the old indicators, as they no longer exist (for example, Family Credit in the IMD 2000’s Income Domain).

� Super Output Areas (SOA) are new statistical units developed by the ODPM. They are designed to be more statistically valid, as they are of more equal distribution than wards.

C:\DOCUME~1\CSECCE~1\LOCALS~1\Temp\2004 IMD Method summary(revised)#2.doc
Page 1 of 1

