

Index of Multiple Deprivation

2019

Index of Multiple Deprivation

- The Index of Multiple Deprivation (IMD) is a national statistical measure that is published once every four years. The latest data was released in September 2019.
- The Index measures relative deprivation across small geographical areas or neighbourhoods that are called Lower Super Output Areas (LSOAs). There are 32,844 LSOAs across England, with 326 of these in Cornwall.
- Neighbourhoods (LSOAs) are ranked across the following seven categories or domains: income; employment; health and disability; education skills and training; barriers to housing and services; crime; and the living environment.
- Each neighbourhood also receives an overall IMD rank from 1 (the most deprived area) to 32,844 (the least deprived area).
- It is common to describe how relatively deprived an area is by saying whether it falls amongst the most or least deprived 10% of areas in England.

Cornwall's Overall IMD Rankings

This graph shows a comparison of Cornwall's IMD and domain ranking in 2019 and 2015. There were a total of 317 and 326 local authority areas in England during 2019 and 2015, respectively.

Cornwall's Neighbourhoods Ranking: Deciles

This table shows how many of Cornwall's 326 neighbourhoods (LSOAs) fall into each IMD decile in 2019 compared with 2015. A decile of 1 means that those neighbourhoods fall within the top 10% most deprived neighbourhoods in England.

Cornwall's Neighbourhood Rankings

This graph shows how many of Cornwall's 326 neighbourhoods (LSOAs) have become relatively more or less deprived since IMD was last measured in 2015.

Cornwall's Neighbourhoods: High Deprivation

This table shows the 17 neighbourhoods (LSOAs) in Cornwall with the highest levels of deprivation. These neighbourhoods are in the top 10% most deprived areas in England. There are 326 neighbourhoods in Cornwall and a total of 32,844 across England.

Cornwall Rank		National Rank		LSOA Name	Community Network Area
2019	2015	2019	2015		
1	4	577	1133	Camborne Pengegon	Camborne and Redruth
2	1	884	414	Penzance Treneere	Penzance, Marazion and St Just
3	2	1072	606	Redruth North, Close Hill, Strawberry Fields and Treleigh	Camborne and Redruth
4	3	1119	964	Camborne College Street and the Glebe	Camborne and Redruth
5	6	1661	1512	Camborne Town Centre	Camborne and Redruth
6	7	1712	1733	St Austell Penwinnick and Town Centre	St Austell and Mevagissey
7	11	1821	2415	Kinsman Estate and Monument Way	Bodmin
8	5	2134	1350	Illogan East Pool Park	Camborne and Redruth
9	8	2447	2147	Penzance St Clare and Town	Penzance, Marazion and St Just
10	17	2579	2939	Bodmin Town Centre and Berryfields	Bodmin
11	14	2675	2755	St Austell Alexandra Road and East Hill	St Austell and Mevagissey
12	10	2688	2378	Newquay Town Centre	Newquay
13	12	2985	2497	St Blazey West	St Blazey, Fowey and Lostwithiel
14	22	3199	3816	Camborne North Parade and Rosewarne Gardens	Camborne and Redruth
15	15	3218	2797	Newquay Narrowcliff	Newquay
16	16	3228	2938	Newlyn Harbour and Gwavas	Penzance, Marazion and St Just
17	9	3275	2375	Liskeard St Cleer Road and Bodgara Way	Liskeard and Looe

Cornwall's Neighbourhoods: Low Deprivation

This table shows the ten neighbourhoods (LSOAs) in Cornwall with the lowest levels of deprivation. These neighbourhoods rank between the top 20-30% least deprived neighbourhoods in England. There are 326 neighbourhoods in Cornwall and a total of 32,844 across England.

Cornwall Rank		National Rank		Neighbourhood (LSOA) Name	Community Network Area
2019	2015	2019	2015		
326	325	29312	26457	Duporth, Charlestown, Carlyon Bay and Tregrehan	St Austell and Mevagissey
325	326	28717	29230	Latchbrook South	Saltash and Torpoint
324	323	28617	25349	Helston Gwealhellis	Helston and the Lizard
323	321	28183	25077	Probus	Truro and Roseland
322	318	26413	24240	Threemilestone East	Truro and Roseland
321	313	26096	23317	Falmouth Tregenver and Trescobeas	Falmouth and Penryn
320	306	25575	22102	Carkeel, Notter and Latchbrook North	Saltash and Torpoint
319	322	25473	25342	Helston Gwealdues	Helston and the Lizard
318	320	25327	24678	Falmouth Arwenack Avenue, Melvill & Boscawen Road	Falmouth and Penryn
317	309	25130	22814	Wadebridge Gonvena and St Matthews	Wadebridge and Padstow

Cornwall's Neighbourhoods: High Deprivation

This figure lists the 17 neighbourhoods (LSOAs) in Cornwall with the highest levels of deprivation and shows their deciles for all seven IMD domains. A decile of 1 means that neighbourhood is in the top 10% most deprived areas nationally for that domain

	Income	Employment	Education, Skills and Training	Health Deprivation and Disability	Crime	Barriers to Housing and Services	Living Environment
Camborne Pengegon	1	1	1	1	4	2	9
Penzance Treneere	1	1	1	1	6	4	6
Redruth North, Close Hill, Strawberry Fields and Treleigh	1	1	1	1	6	7	6
Camborne College Street and the Glebe	1	1	2	1	2	7	3
Camborne Town Centre	1	1	4	1	2	8	1
St Austell Penwinnick and Town Centre	1	1	3	1	3	6	6
Kinsman Estate and Monument Way	1	1	1	2	6	2	3
Illogan East Pool Park	1	1	1	1	6	4	7
Penzance St Clare and Town	1	1	3	2	4	7	1
Bodmin Town Centre and Berryfields	1	1	2	1	2	8	2
St Austell Alexandra Road and East Hill	1	1	2	2	4	6	2
Newquay Town Centre	2	1	4	1	1	7	1
St Blazey West	2	1	1	2	3	5	5
Cambrone North Parade and Rosewarne Gardens	2	2	3	2	1	7	1
Newquay Narrowcliff	2	1	3	1	3	7	2
and Gwavas	1	2	2	3	9	2	1
Bodgara Way	1	1	1	2	5	5	7

Summary

- Cornwall's IMD ranking for 2019 is **83 out of 317 local authorities**. This is a **slightly improved position** compared with 2015, in which Cornwall had an IMD ranking of 68 out of 326 local authorities.
- Cornwall's ranking relative to other local authorities has **improved in four of the seven domains since 2015**:
 - Crime (52 place rise)
 - Barriers to housing and services (51 place rise)
 - Living environment (8 place rise)
 - Health deprivation & disability (2 place rise)
- But has **decreased in three domains** compared with 2015:
 - Income (11 place drop)
 - Employment (17 place drop)
 - Education, skills & training (18 place drop)

Summary

- Compared with 2015, **24% of Cornwall's 326 neighbourhoods are relatively less deprived**, 8% are relatively more deprived and 68% have not changed.
- **Cornwall continues to have 17 neighbourhoods in the top 10% most deprived areas** in England. These are the same neighbourhoods as in 2015, except for Camborne North Parade and Rosewarne Gardens whose rank has increased from 22 in 2015 to 14 in 2019.
- The number of neighbourhoods from Cornwall that are ranked within **the top 30% least deprived areas** in England **was 21 in 2019, up from 16 in 2015**.
- The **primary types of deprivation** in Cornwall's worse affected neighbourhoods relates to **income, employment, education, skills and training and health and disability**.

Important to note

- ***IMD is a measure of deprivation, not affluence***

Deprivation refers to neighbourhoods that lack the basic necessities they need to thrive. This may refer to income and employment, but also education, health, housing, services, community safety and living environment. Not every person living in a neighbourhood with high levels of deprivation will experience deprivation themselves.

- ***Changes in IMD ranking over time is relative to other areas***

Whilst the IMD rank may have improved or worsened over time, this should not be used as a direct measure of whether the level of deprivation itself has changed. A local neighbourhood could have improved in real-terms and may have improved faster than the average, however if other areas with similar levels of deprivation have done slightly better, the neighbourhood will score as more deprived and vice versa.

- ***IMD is not a direct measure of deprivation***

A neighbourhood with a score of 50 is not twice as deprived as an area with a score of 25

Further Information

- For further information on the Index of Multiple Deprivation, please see the following links:

Cornwall Council Deprivation Webpage

<https://www.cornwall.gov.uk/council-and-democracy/data-and-research/data-by-topic/deprivation/>

Index of Multiple Deprivation 2019 Data Files

<https://www.gov.uk/government/statistics/english-indices-of-deprivation-2019>

Frequently Asked Questions

https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/835119/loD2019_FAQ.pdf

Thank you / Meur ras

If you have any questions or comments
performance@cornwall.gov.uk