

Arran Locality Partnership

Building baseline
Profiles for the Locality
Partnership

Arran – What the Profile will cover?

- Priorities from workshops & People's Panel 2015
- Population change – from 2012 to 2026
- General health & life expectancy
- Household Incomes
- Education - results at key stages
- Housing – average house prices
- Key strengths and needs

Priorities from People's Panel & workshops

(2015)

People's Panel

- 2000 North Ayrshire residents surveyed every 2 years with follow-up focus groups.
- Question “*What are the most important aims for partnership working in North Ayrshire*”
- The aim “**We live our lives safe from crime, disorder and danger**” was selected by the greatest number of respondents as one of their top 5. It was also more likely to be selected as the most important.
- In the Arran **45%** of respondents selected this aim as *one of* their top 5 aims.
- However a higher proportion of Arran residents (55%) selected “**Our young people are successful learners, confident individuals, effective contributors and responsible citizens**” as their top aim

Percentage of Arran respondents selecting priority as a top 5 aim

Locality Planning workshops

- The workshops generated 943 comments from over 150 people who participated.
- Workshops consulted on the membership, role and responsibilities of new Partnerships:
 - Are these the right people? Anyone missing?
 - Are these a fair set of responsibilities? Anything missing?
 - What should be the role of Partnerships in the development and delivery of Locality Plans?

Fig 1. Distribution of comments by Locality & Outlook

Population Change

Locality Area - Population estimates 2014

Arran Population Projection 2012-2026

Change in the key age groups 2012 and 2026 - Arran

Source: National Records of Scotland, Population Projections 2016

Population change to 2026 summary

Between **2012** and **2026** the population of:

- North Ayrshire is projected to **decrease** by **-3.6%** (from 137,560 to 132,587), while Arran will **decrease by 25%** (4,624 to 3,468)
- **Over 65s** are the **only age group** projected to increase in size in the Arran locality (up by 15%) - half the North Ayrshire increase of 31% for the same period.
- **Under 18s** in Arran will decrease by **a third (-32%)** compared with a North Ayrshire decrease of -9%
- **Working age** residents will decline by around one half **(-47%)** in Arran compared with a decrease of -13% across North Ayrshire

Life Expectancy - Scotland and North Ayrshire

Life Expectancy - Scotland & Ayrshire 2014

Life expectancy - Scotland / North Ayrshire

MALES

Arran
80.9 years

North
Ayrshire
76.5
years

Scotland
76.6
years

FEMALES

Arran
83.3 years

North
Ayrshire
81.0 years

Scotland
80.8 years

Source: NRS Life expectancy 2009-2013 estimates

Male Life Expectancy (Intermediate Zones)

Female Life Expectancy (Intermediate Zones)

Education

Percentage of S4 Pupils with 5 awards at SCQF Level 5 and above (2012/13) North Ayrshire Datazones

Household Income

Gross Average Household Income (2015) (North Ayrshire)

Gross Household Income (% of households by locality)

House Prices

Median House Price 2014 - North Ayrshire Settlements

Source: NRS Registers of Sasines 2015

Median House Price % Change 2004 - 2014

Summary

Strengths & Needs

Summary

Strengths

- Lower negativity in relation to Locality Planning Approach
- Lowest projected increase in residents aged over 65 (+15%)
- Some of the highest life expectancy in North Ayrshire
- Strong educational attainment in Lamlash

Needs

- Overall population decrease of a quarter projected to 2026
- Largest decline of working age and school age residents in North Ayrshire to 2026
- Highest house prices – less affordability
- Rural pockets of lower household incomes

Next steps

- Six summary Locality Profiles
- Comparator tables across 6 areas
- Profiles made available on CPP web pages
- Downloadable PDFs on new website

North Ayrshire
Community Planning Partnership