

County Durham and DarlingtonɅs

Vital Issues

2017

Serving Tyne & Wear and Northumberland

communityfoundation.org.uk

County Durham and Darlingtonôs Vital Issues

Page 1 of 84

Contents

 Page

1. Introduction 2
2. Fairness and inequality 4
3. Arts, Culture and Heritage 11
4. Environment 18
5. Safety 26
6. Healthy Living 32
7. Work 40
8. Housing and homelessness 48
9. Learning 55
10. Strong communities 61
11. Local economy 68

Acknowledgements 73
Glossary 74
References 76

County Durham and Darlingtonôs Vital Issues

Page 2 of 84

Introduction

This is the first edition of Vital Issues for County Durham and Darlington. Vital
Issues is part of a national initiative promoted through UK Community Foundations to
provide an insight into the issues that affect communities across the country. For
each area, a Vital Issues report is produced to provide an evidence base. This is
then summarised in Vital Signs - a guide which identifies the issues that community
philanthropy can help to address.

Much of the evidence used is drawn from government and local government
sources, and we are very grateful to local authorities, in particular, for continuing to
make high quality data on local performance freely available, including ward-level
and other detailed data sets which are especially useful in identifying local patterns
of need and opportunity.

We have used the most up to date information wherever possible, but in a small
number of cases the data is slightly older, including some information taken from the
2011 Census. Although the Census data is now six years old, we still believe it has
a value because many of the aspects of life measured remain stable over time, and
because it is available at a much smaller geographic level, allowing us to
differentiate between communities and neighbourhoods. Wherever possible we
have supplemented older data with other additional information to ensure we are
providing an accurate picture of the circumstances in 2017.

In addition to gathering statistical and qualitative data about the County Durham and
Darlington, we also took the opportunity to discuss the issues in this report with
people and organisations working across the area to get their impressions on the key
issues affecting local communities. We are very grateful for their time and input, and
they are listed in the óAcknowledgementsô section towards the back of this report.

The report is structured around ten key themes which cover the major aspects of
everyday life. Each section concludes with suggestions of where philanthropic
resources could helpfully be directed to address the issues identified. In addition,
while drawing together the report, a key theme emerged which cuts across and runs
through the ten themed sections:

Rural issues ï organisations working in County Durham have long recognised that
while the county as a whole is among the most deprived in the country, and this is
borne out by the findings in this research, there are particular issues facing people in
the rural communities. Many of these do not stand out from the official statistics
because of the small numbers of people they affect, or because those in most need
often live in pockets of deprivation within areas of affluence.

The County Durham Plan identified the key issues affecting these communities as:

¶ Employment / Educationï rural County Durham has a narrow economic base
and a lack of well-paid employment opportunities

¶ Affordable Housing ï in some areas in-migration and second home ownership
has raised house prices, pushing younger people away from rural areas and
accentuating the population imbalance.

County Durham and Darlingtonôs Vital Issues

Page 3 of 84

¶ Ageing Population ï not adequately reflected in current housing, employment
and service requirements.

¶ Accessibility and Broadband ï accessing everyday services as well as
education and employment represents a real challenge for many rural
residents.

¶ Declining service provision ï dispersed demand for local services such as
village shops, post offices, doctorôs surgeries has led to the decline of many
essential services in rural areas.

¶ Protecting and maintaining our natural landscape ï as well as being important
to protect for its own sake, County Durhamôs rural landscapes are economic
assets, which are critical to Durhamôs growing tourism industry.1

All of these issues are also evident from the research here, suggesting there is an
ongoing need to continue to provide dedicated resources to support those most in
need in our rural communities.

County Durham and Darlingtonôs Vital Issues

Page 4 of 84

1. Fairness and inequality

1.1 Overview
This theme is about equality and inequality in the broadest terms. This includes
financial measures such as income levels, but also covers factors such as life
expectancy and access to services.

1.2 Understanding poverty
It is useful to provide some definitions of poverty to contextualise the issues in
County Durham and Darlington.

Absolute poverty is defined as a lack of sufficient resources to meet basic needs,
usually taken to include food, clean water, shelter and clothing. Only those at the
very margins of society are usually considered to fall into this category, for example
people who are homeless. However, given the rise in the number and take-up of
foodbanks, this assumption is no longer so robust.

The Trussell Trust has reported a massive increase in the number of emergency
food parcels being issued, with an increase across the country of 919% between
2011-12 and 2016-17. In the NE region, the increase in the same period was more
than eight times as much, at 8309% (see Table 1).

Table 1 – Trussell Trust 3-day emergency food supplies issued2

 North East England
 Adults Children All Adults Children All

2016-17 38,892 22,675 61,567 746,016 436,938 1,182,954
2011-12 519 222 741 82,679 46,018 128,697
Change 7494% 10,214% 8,309% 902% 949% 919%

The Trussell Trust currently operates 26 foodbanks across County Durham3 and
other services are provided by local organisations including East Durham Trust in
Peterlee and Woodhouse Close Church Community Centre in Bishop Auckland.
There are no Trussell Trust foodbanks in Darlington, but similar services are
provided by the Salvation Army, Kingôs Church and St Andrewôs Haughton-le-Skerne
Church, among others.

Relative poverty means having low income or resources compared to the average,
and reflects the local level of wealth ï relative poverty in India is very different to
relative poverty in New York. According to Full Fact, relative poverty means that a
person can't afford an ordinary living pattern, i.e. they are excluded from the activities
and opportunities that the average person enjoys. A household is in relative poverty
(also called relative low income) if its income is below 60% of the median household
income4.

By contrast, social exclusion refers to the way in which individuals or communities
are systematically excluded from accessing rights, services, or opportunities that are
normally available to people, and which are fundamental to social integration. The
exclusion is usually caused by circumstances including unemployment, low income,
race, religion, disability or ill health. The impact of the exclusion is often heightened
by negative attitudes and social stigma, creating further barriers to access.

County Durham and Darlingtonôs Vital Issues

Page 5 of 84

Severe and multiple disadvantage (SMD) occurs when someone faces multiple,
often related and mutually reinforcing issues, which create a high degree of
exclusion from society and lead to high levels of stigma. The four issues that are
most often found together are offending, substance misuse, homelessness and
mental health problems. A study by Lankelly Chase mapped the locations of people
living with SMD in 2015. Darlington was identified one of the areas with the highest
rates of SMD (150 to 307 people with 2+ aspects of SMD), whereas County Durham
fell into the mid-range group (67 to 99 people with 2+ aspects of SMD)5.

1.3 Index of Multiple Deprivation
The 2015 Index of Multiple Deprivation ranks local authorities across the country on
their average multiple deprivation score and by the proportion of their
neighbourhoods (Lower Level Super Output Areas or LSOAs) that fall within the 10%
most deprived in the country, and it is this latter rank that is recommended for
judging local authority deprivation.

Table 2 (below) gives the scores and proportions of LSOAs for County Durham and
Darlington. Darlington is ranked 58th on the proportion of most deprived LSOAs, and
County Durham is 81st. This means that County Durham falls in the 30% most
deprived nationally, and Darlington is in the 20% most deprived. Darlington and
County Durham are 8th and 10th out of the 12 NE local authorities.

County Durham and Darlington are therefore among the more deprived local
authority areas in the country, but are less deprived than most parts of the NE
region.

Table 2 – IMD 2015 average scores6

Area IMD
average

score

IMD rank
of average

score

IMD %
LSOAs in
10% most
deprived

IMD rank of
LSOAs in
10% most
deprived

UK
decile

NE rank

County
Durham

25.7 75 11% 81 3 10

Darlington 23.6 97 15% 58 2 8

The IMD average score is an aggregate of the seven domains of deprivation, made
up of: 22.5% income, 22.5% employment, 13.5% education, 13.5% health, 9.3%
crime, 9.3% barriers to housing and services, 9.3% living environment.

Each of the other domains are analysed in other sections of this report, but the focus
here will first be on income.

1.4 Income
Table 3, below, gives the scores for Darlington and County Durham on the income
domain of the IMD 2015.

Again, Darlington has more LSOAs in the most income deprived 10%, and is ranked
47th in the country, putting it into the 20% most income deprived authority areas, and
making it 8th out of 12 NE local authorities. County Durham is slightly less income-
deprived than Darlington, being 68th in the country, in the 30% most deprived, and 9th
out of the 12 NE authorities.

County Durham and Darlingtonôs Vital Issues

Page 6 of 84

Table 3 – Income domain scores, IMD 20157

Area Income
average

score

Income
rank of

average
score

Income %
LSOAs in
10% most
deprived

Income rank
of LSOAs in

10% most
deprived

UK
decile

NE rank

County
Durham

0.18 59 0.12 68 3 9

Darlington 0.17 73 0.17 47 2 8

The IMD 2015 also provides two additional analyses of income ï the income
deprivation affecting children index (IDACI), and the income deprivation affecting
older people index (IDAOPI). The scores for County Durham and Darlington on
these indices are given below.

Table 4 – Income deprivation affecting children index (IDACI), 20158

Area IDACI
average

score

IDACI rank
of average

score

IDACI %
LSOAs in
10% most
deprived

IDACI rank of
LSOAs in
10% most
deprived

UK
decile

NE rank

County
Durham

0.24 63 14% 65 2 8

Darlington 0.22 96 12% 72 3 9

Table 4 indicates that more children are affected by income deprivation in County
Durham than in Darlington, with County Durham in the 20% most deprived and
Darlington in the 30% most deprived. However, both County Durham and Darlington
contain some communities with the very highest levels of childhood deprivation in
the country ï see Table 5, below.

Table 5 – LSOAs in the 1% most deprived for children in the UK

LSOA ref Location Rank out of
32,844 LSOAs

County Durham 032E Peterlee 28

County Durham 058E Bishop Auckland 82

County Durham 055E Bishop Auckland 142

Darlington 008E Darlington town centre 270

County Durham 032D Peterlee 282

County Durham 036A Horden 332

In terms of older people facing income deprivation, rates are higher in Darlington
than in County Durham, with Darlington again in the 30% most deprived, and County
Durham in the 40% most deprived (Table 6).

Table 6 – Income deprivation affecting older people index, 20159

Area IDAOPI
average

score

IDAOPI
rank of

average
score

IDAOPI %
LSOAs in
10% most
deprived

IDAOPI rank
of LSOAs in

10% most
deprived

UK
decile

NE rank

County
Durham

0.19 64 5% 107 4 11

Darlington 0.18 92 9% 75 3 10

County Durham and Darlingtonôs Vital Issues

Page 7 of 84

However, none of the 1% most deprived LSOAs are in County Durham or Darlington.
The areas with the most deprived older people in the area are Darlington 014D, in
Park East (ranked 405 out of 32,844 LSOAs) and County Durham 058E in Bishop
Auckland (ranked 353 out of 32,844 LSOAs).

1.5 Access to benefits and services
Universal Credit is gradually being rolled out across the country. Applications need
to be made on-line, and applicants then have a 7-day period when they are not
eligible for any benefits, followed by a minimum of 6 weeksô, and in many cases up
to 13 weeksô wait before their application is approved and benefits are paid. To
maintain eligibility, recipients need to apply for a minimum of three jobs per day
through the governmentôs web-based portal. Failure to do so means they will be
sanctioned, i.e. have their benefits cut.

Broadband access and IT literacy is very patchy in the rural areas of Teesdale and
Weardale10. Many older people in these areas do not use the internet and are reliant
on young relatives to access services for them. East Durham Trust estimates that
20-25% of its local population also donôt use the internet. People who do not or
cannot use the internet regularly are at risk of not being able to claim Universal
Credit and facing sanctions if they are unable to make the required number of online
job applications.

Lack of access to the internet also limits peopleôs ability to source and access other
forms of support as diverse as supermarket home delivery services and foodbanks.

1.6 Indebtedness
Being on a low income often results in increased indebtedness, which can arise
because of:

¶ a change in circumstances - if income drops, e.g. because someone loses
their job or has their hours cut, they may be unable to keep up repayments on
the debts they accrued previously.

¶ lack of choice - most people on benefits or low income are unable to access
cheaper debt, so are reliant on providers such as Brighthouse (who charge
higher initial prices for household items, and then offer payment plans at
higher interest rates than regular retail schemes)

¶ a sudden crisis - having to find the money to pay for a funeral, a new boiler, or
any other unexpected expense, which can affect anyone, but is harder when
your options are limited.

A report by the Money Advice Service showed that over 30% of the population is
over-indebted in County Durham, and over 20% in Darlington11.

The key causes in this region include:

¶ Application of sanctions to benefits

¶ Being in a ólow pay ï no payô cycle with inconsistent employment patterns,
reliant on slow benefits payments, and having no savings to provide financial
resilience

¶ Long-term deprivation, e.g. ex-mining communities which have not recovered
fully from pit closures in the 1980s, meaning people have not had the
opportunity to rebuild savings and develop financial resilience

County Durham and Darlingtonôs Vital Issues

Page 8 of 84

¶ Having aspirations to keep up with others, especially among people with
children who feel they should have the órightô brands and technology, so have
a tendency to live beyond their means.

There are ways to help address these issues, and reduce financial exclusion,
including better signposting to services such as foodbanks, furniture recycling
schemes, Citizens Advice and debt management services, and improving the
support people get when they first take on a tenancy. Five Lamps in Stockton-On-
Tees has also established a loans programme which offers loans to people
considered high risk by other lenders, with an interest rate of 89.9%, which is
favourable compared to the 500%+ offered by lenders like Provident, and people
from County Durham could be signposted to this and similar services.

There is a role of philanthropy in supporting work to reduce indebtedness and to help
those it affects to manage their finances better.

1.5 Other major equality issues
Other stark measures of inequality include:

¶ Life expectancy at birth, which for males is 78.1 in County Durham and 77.9
in Darlington, compared to 79.5 across England, and for females is 81.2
(County Durham) and 81.9 (Darlington) compared to 83.1 England-wide.

¶ Eligibility for free school meals which is higher in both Darlington (18.4%
primary, 15.4% secondary) and County Durham (20.8% primary, 17.8%
secondary) compared to the national average (15.2% primary, 14.1%
secondary)12

¶ Access to cultural assets and funding is very uneven, with the County
Durham and Darlington area only receiving 8% of the entire NE allocation of
Arts Council National Portfolio Organisation funds (see section 2 ï Arts,
Culture and Heritage).

¶ Fuel poverty which is higher in the NE region at 13.3% of households,
compared to 11% average across England13. As with most other measures,
rates vary significantly between communities, in County Durham local rates
vary between 14.8% in Chester-Le-Street and 27.6% in Teesdale and 30.3%
in Weardale (2012 figures)14.

As noted above, access to services can be heavily influenced by factors such as
sexuality, disability and race, creating social exclusion for those who face barriers to
access. Key statistics include:

¶ Sexual identity ï only 1.5% of people in the NE region identify as gay,
bisexual or other, compared to 2.2% nationally15. The low level of self-
identification as anything other than heterosexual may mean there is more
stigma attached to those who are openly gay or bisexual.

County Durham and Darlingtonôs Vital Issues

Page 9 of 84

¶ Disability ï across England as a whole, 17.6% of people have some form of
disability that limits their activity. In Darlington, the rate is 19.6% and in
County Durham it is 23.7%16. Given that disabled people are more likely to
live in poverty, to be unemployed, and to be unable to access services, leisure
opportunities, and to engage in civic society, the higher rates in County
Durham imply a greater need for steps to address access issues.

¶ Ethnicity ï the North East in general is far less diverse ethnically than
England, and Darlington and County Durham are even more so, with less
than 6% of the population being non-white in Darlington, and less than 3% in
County Durham (see table 7).

¶ Religion ï the picture is very similar in terms of religion, with only 1.1% of
people in County Durham and 2.1% of people in Darlington having a religion
other than Christianity, compared to 8.4% in England and Wales (table 7).

Table 7 – ethnic and religious diversity, 201117

County
Durham Darlington

North
East

England
& Wales

Ethnicity
 African 0.1% 0.2% 0.4% 1.8%

Arab 0.1% 0.1% 0.2% 0.4%

Asian/British Asian 0.6% 1.8% 2.3% 6.8%

Bangladeshi 0.1% 0.5% 0.4% 0.8%

Black/British Black 0.1% 0.3% 0.5% 3.3%

Caribbean 0.0% 0.1% 0.1% 1.1%

Chinese 0.3% 0.3% 0.6% 0.7%

Chinese/Other 0.5% 0.6% 1.0% 1.7%

Indian 0.3% 0.7% 0.6% 2.5%

Mixed 0.6% 1.1% 0.9% 2.2%

Pakistani 0.1% 0.1% 0.8% 2.0%

White 97.2% 94.2% 92.3% 76.7%

Religion
 Buddhist 0.2% 0.3% 0.2% 0.4%

Christian 72.0% 67.4% 67.5% 59.3%

Hindu 0.1% 0.3% 0.3% 1.5%

Jewish 0.0% 0.0% 0.2% 0.5%

Muslim 0.4% 0.9% 1.8% 4.8%

Other 0.3% 0.3% 0.3% 0.4%

Sikh 0.1% 0.3% 0.2% 0.8%

Given how homogenous the populations of Darlington, and in particular County
Durham are, and the higher than average rates of disability, there is potential for
heightened tensions and therefore greater need for actions to address divisions and
stigma, to ensure that all parts of the community have access to services, and to
prevent the development of hate crime.

County Durham and Darlingtonôs Vital Issues

Page 10 of 84

Potential roles for philanthropy

¶ County Durham and Darlington are in the 20% and 30% most deprived local
authority areas in the country. However, each contain pockets of much
more extreme deprivation, especially for children, in Peterlee, Bishop
Auckland, Horden and Darlington town centre.

¶ There has been significant growth in the number of foodbanks established,
and in the numbers of people receiving emergency food parcels. There
may well be a role for philanthropy in helping to ensure these are able to
continue where they are needed.

¶ Darlington is one of the areas with the highest rates of severe and multiple
deprivation, which philanthropic funds could be used to address to help
those individuals to retake control of their lives.

¶ The low levels of diversity in the general population of County Durham,
together with high levels of disability can lead to those who are perceived as
different attracting negative attention and leading to hate crime.
Philanthropic resources could be usefully focused on encouraging
community cohesion and integration, particularly through community events
to bring together different groups and encourage understanding.

County Durham and Darlingtonôs Vital Issues

Page 11 of 84

2 Arts, Culture and Heritage

2.1 Overview
The arts, culture and heritage are included in this report because it is important to
recognise the range of cultural and heritage activities and opportunities that are
available to local people living in County Durham and Darlington, as well as their
significance in terms of providing employment and business start-up opportunities,
and attracting visitors to the area. The development and success of Lumiere in
Durham, Kynren at Bishop Auckland and Theatre Hullabaloo in Darlington indicate
how important arts and culture can be to the growth and success of the area. It is
important that communities and local organisations are able to make their voices
heard in shaping the plans for the future.

2.2 Arts and culture across the area
County Durham and Darlington have always had a small number of very successful
arts and cultural venues, including Beamish Museum, Bowes Museum, Durham
Cathedral and Castle. In recent years, the range of venues and events has grown
with the development of the Lumiere light festival in Durham City, the Kynren live
action shows at Bishop Auckland, food, craft and music festivals throughout the year,
and the Hippodrome and Theatre Hullabaloo at Darlington, to name just a few.

Some of these developments have been led by public bodies, others by individuals
and trusts, and many rely on volunteers to perform, and to act as stewards and much
more. The range of opportunities for individuals and groups to get involved in arts
and cultural activity has grown dramatically.

The growth in arts and cultural opportunities has also brought an economic boost to
the local area. The local authority recently reported that:

ñIn 2015, County Durham attracted 18.67 million people - up 3% on
2014. The £777.5 million they spent helped to directly employ 8,776
people, with a further 2,185 jobs indirectly supported by tourism. Of
those visitors 92% visited for the day, and spent £19.92 while 1.43
million stayed the night, spending on average £150.43 per trip. And
each of those pounds and pence is multiplied in its effect, with knock
on benefits for industrial output, employment and income.

ñEvery Ã1 spent in County Durham on arts and culture generates
another £1.10 for the wider economy - 23p per pound more than
London. And in meeting the 2020 target, £86.4 million more would be
spent and another 1,630 jobs created.ò18

In Darlington, the local authority has created a separate agency ï Creative
Darlington ï which is tasked with leading on and delivering arts activities across the
borough. While the budget available through local authority funding is significantly
lower than previously (due to the local authority reprioritising in the face of austerity
measures), the new agency can work more directly with other agencies and draw in
external investment. Its remit is to provide a broad-based arts offer, particularly
focusing on arts work with children and young people, and developing Darlington as

County Durham and Darlingtonôs Vital Issues

Page 12 of 84

a place where creative people and businesses choose to build their practice. Recent
projects include the Darlington Arts Festival and the Festival of Thrift19.

Alongside this, a more grass-roots organisation óDarlington for Cultureô came
together, comprising a wide network of local arts groups. It initially formed as a
campaigning group against the funding cuts the Council was proposing to make, but
has now taken on a challenging role, holding Creative Darlington to account and
providing useful input both in terms of policy development, but also providing
volunteers to support events and activities.

Given the high priority being given to arts, culture and heritage in the area, it would
make sense for additional philanthropic resources to be directed towards activity
which is in line with the existing strategic priorities, to maximise the possibility of
match funding and ensure maximum impact and publicity.

2.3 Creative sector employment
One of the key indicators of the size of the cultural sector is the level of employment
it sustains.

The Department for Culture, Media and Sport (DCMS) defines the creative sector as
encompassing a wide range of activities including advertising agencies, retail sale in
commercial art galleries, reproduction of video recording, artistic creation computer
programming activities, and television programming and broadcasting activities.

Chart 1 – Creative sector as % of all employment, 201520

Chart 1, above, gives the % of all employment that is in this sector for 2015.

This demonstrates that, although Darlington has more than twice the % of
employees working in the creative industries compared to County Durham, and
surpasses the regional average, both Darlington and County Durham have
significantly fewer creative workers than the country as a whole (though it should be
borne in mind that the national figure is likely to be skewed by the high
concentrations of creative industries in London).

County Durham and Darlingtonôs Vital Issues

Page 13 of 84

Chart 2 - Change in creative employment, 2012-1321

To gain a fuller picture, it is also worth looking at the rates of change in employment
in this sector. Chart 2, above, gives a very clear indication that Durham is enjoying a
huge increase in creative industry employment, with the sector growing, albeit from a
very small base, by over 100% in a single year. If this rate of change continues,
Durham will very soon outstrip the regional average.

2.4 Cultural venues and investment
As noted above, the number of cultural assets in the sub-region has grown recently,
particularly with the development of Locomotion and the Hippodrome.

One of the main sources of funding for developing and sustaining arts programming
is Arts Council Englandôs National Portfolio Organisations (NPO) scheme, which
provides funding for periods of up to four years to selected arts organisations around
the country. The NE benefits from around 3% of the national pot, however, the funds
tend to be concentrated in the North of the region (primarily in Newcastle and
Gateshead).

In the recently-announced 2018-22 funding round, 48 organisations in the NE region
were made NPO awards, of which 7 are in County Durham and Darlington (see table
8).

Table 8 –Arts Council National Portfolio Organisations awards, 2018-2222

Area Awards Recipients Annual £ Total £
% NE
total

County
Durham 7 Beamish Museum £436,776 £1,747,104

Durham County Council £415,000 £1,660,000

National Youth Choirs of
Great Britain £55,297 £221,188

The Bowes Museum £367,807 £1,471,228 6.6%

The Forge £57,496 £229,984

TIN Arts £81,453 £325,812
 Darlington 1 Theatre Hullabaloo £250,318 £1,001,272 1.2%

Durham and
Darlington 8

£1,664,147 £6,656,588 7.7%

NE Total 48 Various £21,500,122 £86,000,488

County Durham and Darlingtonôs Vital Issues

Page 14 of 84

The largest awards were made to Beamish Museum and Durham County Council,
both of which had been funded in the current NPO round too. In fact, all the 2018-22
recipients listed had previously been NPO funded, apart from the Bowes Museum.

Although County Durham and Darlington organisations are to be recipients of just
under 15% of the awards made in the NE region, in value these total only 5.7% of
the total NE awards (just over £86m over four years). This suggests there is work to
be done to ensure that County Durham and Darlington can secure a fair share of
national funding for the arts and culture.

By contrast, County Durham has secured significant amounts of funding from the
Heritage Lottery Fund. In 2014-15 45% of total grant spend (£13.64m) in Co.
Durham came from the Heritage Lottery Fund, including a recent £10.75m grant to
Beamish Museum.

2.5 Cultural and other amenities
A composite score can be created for each area which reflects the cultural amenities
available in the locality. The score in table 9, below, considers a wide range of
cultural amenities including performing arts venues, sports venues, zoos, high quality
restaurants and cinemas. A wider amenities score is also provided which
encompasses these cultural amenities but also includes facilities such as shopping
centres and national heritage sites.

Both scores are indexed so that the national average score is 100.

Table 9 - Cultural and other amenities scores23

Area Name

Amenities:
score

(2013)*

Amenities
(cultural):

score
(2012)**

No of
Heritage

sites
(2007)

Listed
buildings
per sq km

(2007)

County Durham 44.68 67.67 4.94 1.36

Darlington 130.68 131.15 5.08 2.64

North East 69.99 85.40 7.47 1.41

England & Wales 100 100

2.64

*This indicator takes into consideration: cultural amenities (as below); national heritage sites; retail
floor space; employment in amenities-provision (as a proxy).
**This indicator takes into consideration: sports arenas; cinemas; zoos; theme parks; major event
venues; Visit England attractions; Michelin starred restaurants; performing arts venues; cathedrals.

On these scales, the NE region scores quite low, with a score of just below 70 for
general amenities, and slightly better at 85 for cultural amenities. Darlington does
much better, with above average scores for both measures, suggesting it is well
resourced in terms of cultural and general amenities. In contrast, County Durham
has an extremely low amenities score at 44.68, (although this is significantly higher
than Northumberlandôs score at 27.12). This reflects the nature of the county and the
indicators chosen to make up the score, as they are more likely to be found in larger
conurbations rather than in villages, meaning predominantly rural areas are always
going to achieve a lower score.

County Durham and Darlingtonôs Vital Issues

Page 15 of 84

It also indicates that people must travel further to access the kind of facilities which
people in more built up areas take for granted. Where public transport is limited (and
expensive for those on low fixed incomes) this creates a barrier to access (see
section 3 ï environment).

There may, therefore, be a need for action to either provide transport for people in
more rural areas to enable them to access services elsewhere, or to provide mobile
services into more rural communities. A scheme is currently being developed in
Teesdale to provide a regular theatre group, where transport is provided to take local
people to the theatre in the Tees Valley, Sunderland or Newcastle, thereby reducing
isolation and encouraging new friendships.

2.6 Participation in cultural activities
The Department for Culture, Media and Sport carries out an annual survey of
participation in cultural activities, and reports on these at a regional level. Table 10
below shows how the NE region has fared in 2010-11 and in the latest survey in
2015-16. Scores are given for participation in arts, heritage, museum/gallery and
library activity, as well as for giving to the cultural sector, and include both the NE %
participating, the national average, and the NE regionôs ranking out of the nine
regions.

Table 10 - Participation in cultural activity, 2010-11 and 2015-1624

North East England North East England

Area of participation 2010-11 Rank/9 2010-11 2015-16 Rank/9 2015-16

Engaged with the arts in the past

year
70% 9 76% 72% 7 76%

Visited a heritage site in past year 71% 5 71% 72% 7 73%

Visited a museum or gallery in past

year
47% 4 46% 51% 6 53%

Visited a library in past year 39% 5 40% 33% 6 33%

Made a charitable donation to a

cultural cause in past year
35% 3 33% 24% 9 30%

Engagement with the arts, heritage sites and museums / galleries has risen in %
terms both England-wide and in the NE region, and the NEôs ranking has risen from
9th to 7th for arts, though fallen behind some other regions for heritage and museums
/ galleries.

In common with other areas, library attendance has dropped as library services have
been reduced in the face of ongoing austerity. Only 1/3 of the population is now
accessing a library at least once a year.

However, the biggest change is in charitable giving to a cultural cause. In 2010-11,
35% of the NE population had made a donation, making the NE region the third
highest in terms of numbers of people donating. This has slumped in the past five
years to 24%, the lowest rate in the country.

County Durham and Darlingtonôs Vital Issues

Page 16 of 84

There is clearly work to do in terms of encouraging more people across the NE
region to participate in cultural activities. Low levels of participation will, to some
extent, reflect the relative deprivation of the region, as DCMS analysis indicates that
those living in the most deprived areas will be least likely to participate in all aspects
of cultural activity. With fewer people in the region now able to make financial
donations to cultural activity, it is likely that this situation will worsen, as providers will
be less able to provide as wide a range of opportunities, and those who do will need
to charge more for participation to make ends meet.

One of the issues facing arts organisations is the lack of access to finance, advice
and guidance to help them develop as an organisation. Arts organisations cannot
access Awards for All funding for arts activity, which limits the range of options for
start-up and project finance. There are also few networking and information-sharing
opportunities for small arts groups. It is therefore important that they are able to tap
into the resources available to support small businesses / enterprise development,
as well as VCS infrastructure where it exists (see section 9 ï strong communities).

There is, therefore, a clear need for additional resources in order to sustain and grow
the range of arts and cultural activities available and ensure they remain accessible
for all.

2.7 Arts and social change
The arts have a long history of using creative forms to comment on or reflect the
state of society, draw attention to an issue, or to encourage social change. There
are many examples from professionals including works of literature (1984, The
Ragged Trousered Philanthropists), films (I, Daniel Blake) and visual arts (Banksy).

In Durham and Darlington, there is a long history of arts, culture and music being
associated with work-life, for instance creation of colliery banners and brass bands,
the Minerôs Gala, and local carnivals, fairs and agricultural shows.

Nowadays, UCRE8 uses a creative approach to working with all kinds of
organisations through music, visual arts and creative writing, The Forge aims to
create artistic and cultural experiences to inspire young people to become creative,
confident individuals, and IncludFest is designed to bring together all sections of the
community through music, dance, theatre and fun. The Bowes Museum and MIMA
have also been developing a new project bringing together children from hill farming
communities with those from traveller and refugee communities, to explore issues
and reduce barriers to accessing arts and culture.

One area of growth for the arts in recent years has been in arts and health. There is
an increasing evidence-base which demonstrates the wide range of health benefits
that can result from engagement in creative activity25. Examples from County
Durham include the óColour Your Lifeô programme delivered by a consortium of third
sector providers which is available through social prescription and provides creative,
learning and volunteering activities to promote mental health and emotional
resilience.

County Durham and Darlingtonôs Vital Issues

Page 17 of 84

Given the levels of deprivation and health issues in County Durham and Darlington,
philanthropic support for any creative and cultural activities which also seek to create
social change or improve health would be particularly helpful.

Potential roles for philanthropy

People in County Durham and Darlington have fewer opportunities to engage in
arts and cultural activities than those in other parts of the country and take-up of
opportunities is low. Philanthropic support would be helpful for:

¶ activity to encourage more people to set up creative businesses, especially
in County Durham.

¶ the development of arts organisations and providing the kind of support that
will enable them to successfully bid for recognition and funding from the
Arts Council and similar national funders.

¶ improvements to access to arts and cultural activities for those in isolated
areas. This could include encouraging touring and outreach activity or
transport to enable people to access to activities in other areas.

¶ activity to encourage more people from more deprived communities to
access arts and cultural activities.

¶ development support and funding for smaller arts organisations to enable
them to sustain and grow activity.

¶ cultural or creative activity that engenders social change, encourages
improved physical or mental health and/or emotional resilience.

County Durham and Darlingtonôs Vital Issues

Page 18 of 84

3 Environment

3.1 Overview
The County Durham area is well known for the variety of its rural landscapes,
including beautiful heather moors, wild hills and dales, stunning rivers and waterfalls
and a dramatic coastline. It also has picturesque and post-industrial towns and
villages and historic buildings and landmarks. The natural and built environments
are advertised as tourist attractions as well as providing opportunities for outdoor
activities for visitors and local people. This section looks at the natural and built
environments, biodiversity, as well as the levels of pollution, recycling and household
living conditions, and how they all impact on the lives of local people.

3.2 Comparing the local environment to other areas
Various composite scores are available which assess the quality, and make-up of
the environment, and associated issues, each of which is discussed below.

The IMD Living Environment Deprivation Index focuses on two indoor measures -
housing without central heating, housing in poor condition (i.e. failing to meet the
Decent Homes standard) - and two outdoor measures - air quality and road traffic
accidents resulting in injury to pedestrians and cyclists. The County Durham and
Darlington results on this measure are given in Table 11, below.

Table 11 - IMD Living Environment Deprivation Index, 201526

Local Authority
District name

Average
score

Rank of
average

score

% of LSOAs
in most

deprived
10%

nationally

Rank of %
of LSOAs in

most
deprived

10%
nationally Decile

Darlington 10.7 285 0.0% 232 8

County Durham 6.1 320 1.2% 216 7

On this index, both County Durham and Darlington have low levels of deprivation,
being within the least 30% (Darlington) and 40% (County Durham) of deprived
communities. Of course, there is wide variation across the two areas, but no LSOA
falls within the 1% most deprived. Part of Stanhope in Weardale and parts of
Barnard Castle East and West fall in the 2% most deprived for indoors measures.
All parts of County Durham and Darlington are in the 50% least deprived for outdoor
measures.

By contrast, the GTA Natural environment score draws together housing density,
road density, air quality, tranquillity. natural beauty, green space and water quality
and indexes local scores to an England-wide average of 100. Scores above 100
indicate the environment is better than the average.

The scores for Darlington and County Durham are given in Table 12, below. These
indicate that the NEôs natural environment is among the better environments in
England, and that County Durham is higher than the NE average. Darlington, by
contrast scores below average. This measure rewards more rural areas, and this is
reflected in the scores for County Durham and Darlington.

County Durham and Darlingtonôs Vital Issues

Page 19 of 84

Table 12 – GTA Natural environment scores, 201327

Area Name

Natural
environment:
score (2013)

County Durham 149.4

Darlington 65.52

North East 123.55

England 100

This intra-regional difference is even more stark on the GTPA Natural Beauty
score. This index focuses on assets including National Parks, Areas of Outstanding
Natural Beauty, Heritage Coasts, Blue Flag beaches, ancient woodlands, nature
reserves and environmentally-sensitive areas. Again, this is indexed to the England
average, meaning scores above 100 are better than average.

Table 13 – GTA Natural environment scores, 201328

Area Name

Natural
beauty: score

(2013)

County Durham 121.21

Darlington 3.99

North East 138.25

England 100.00

Table 13 shows County Durham scores well because of the number of natural
assets in the area, but Darlingtonôs score is very low, reflecting the low number of
protected sites in the Darlington area.

3.3 Pollution and energy use
Table 14, below, shows the performance of County Durham and Darlington in terms
of a range of environmental measures.

Table 14 – Measures of pollution and energy use29

Area Name

CO2
emissions:

total per
capita
(2014)

Electricity
sales:

domestic
(per hhld)

(2011)

Electricity
sales:

industrial
(per

consumer)
(2011)

Deprivation:
Air quality

(2010)

Green
belt
(%)

(2012)

County Durham 5.64 3,711 77,734 0.67 3.95

Darlington 5.64 3,949 73,464 0.80 -

North East 8.05 3,703 92,849 0.81 8.52

England 6.10 4,266 73,365 0.97 12.58

County Durham and Darlington are very similar in terms of CO2 emissions and
domestic electricity sales, and are lower than the national average on both of these
measures. Industrial electricity sales are higher in County Durham than Darlington,
reflecting the slightly heavier industrial structure. In terms of air quality, both areas

County Durham and Darlingtonôs Vital Issues

Page 20 of 84

are significantly better than the national average, which should have beneficial health
impacts. However, the amount of protected green belt is extremely low in the NE
region generally and in these two areas in particular, although this is not unexpected
as it reflects the low levels of major urbanisation. Overall this suggests a lower level
of pollution and energy use in Darlington and County Durham.

3.4 Waste management
Table 15, below, gives the performance of Darlington and County Durham in terms
of fly-tipping and waste management.

Table 15 – measures of waste management and recycling30

Area Name

Fly-
tipping:

total
incidents
(2010/11)

Waste
(househld):

collected
per hhld

(2012/13)

Waste
(househld):

recycled
(2012/13)

Waste
(municipal):

landfill
(2012/13)

County Durham 7,564 538.50 43.56 37.54

Darlington 2,090 582.69 37.78 44.94

North East 64,745 602.10 35.89 28.33

England 819,571 503.13 41.59 30.33

Fly-tipping is the illegal dumping of waste. It is increasing across the UK, and much
of the blame for this is placed on local authorities. In some areas the number of
waste collections has been reduced, and restrictions and charges for large-item
collections and use of recycling depots have increased31, meaning that patterns of
fly-tipping vary considerably. In the NE region rates are high compared to the rest of
the country (64,745 incidents, or 8% of the national average), but County Durham
and Darlington are low compared to this.

In terms of household waste management, the amounts collected and not recycled
from households are higher than the England average in both County Durham and
Darlington, and landfill is therefore higher than the average in both areas. Recycling
rates are higher than average in County Durham but lower in Darlington, although
rates tend to reflect availability of recycling facilities, so this is not necessarily an
indication of low local willingness to recycle.

3.5 Climate change and deprivation
The Joseph Rowntree Foundation has analysed which areas of the country are most
likely to be affected by heat or flooding associated with climate change, and how
resilient local communities are likely to be in the face of this, given their deprivation.
They have produced maps which combine these factors to illustrate which areas are
most climate disadvantaged32.

Their on-line mapping tool33 indicates that the land West of the Wear from Durham
City centre southwards to Sunderland Bridge is at extremely high risk of river and
coastal flood disadvantage, while Chester-Le-Street, Bishop Auckland, Crook, West
Darlington and East Newton Aycliffe are at relatively high risk.

Much of Weardale and Darlington Borough are at extremely high risk of heat
disadvantage within the next 30 years.

County Durham and Darlingtonôs Vital Issues

Page 21 of 84

The very high levels of flood and heat disadvantage suggest a need for action in
those areas most at risk. These could include:

¶ identifying which groups of people in these areas are likely to be most
adversely affected by flooding or heat, and least able to deal with that

¶ raising awareness of the potential issues

¶ engaging and empowering local people to respond should flooding or heat
issues occur

¶ putting in place plans and resources to prevent flooding where possible and to
ensure that local people are equipped to deal with flooding and heat should
they happen.

3.6 Transport
Buses provide the only public transport in most parts of County Durham, providing
over 24m passenger journeys each year. Most towns and villages have at least two
buses per hour during working hours Monday to Saturday, with much more frequent
services along major routes. However, in more rural areas the services are less
frequent, and in the evening, services are reduced in most areas and stop quite
early, limiting the options for people to use public transport to access evening
activities34.

Public transport in County Durham tends to be organised on a óhub and spokeô
model, meaning that travelling between places often involves having to go into a
centre of population and back out again, adding to the time and cost involved.

Rural areas therefore tend to have a higher rate of car ownership than urban areas,
simply to allow people to access work and education (the proportion of households
with no car is 17% in Teesdale, 17.8% in Weardale and 22.7% in Rural East
Durham, compared to over 27% in the county as a whole35). Those without cars
may have very limited options in terms of accessing amenities not available in their
immediate community.

In areas with lower car ownership, such as Stanley and East Durham36 people are
more reliant on public transport, and the costs can add up. For instance, if someone
living in Stanley worked in Durham it would cost them £25 per week just to get the
bus to work and back each day ï a significant proportion of their wages if they are on
minimum wage, and probably a deterrent for many looking for work.

In East Durham, villages sprung up to reflect coal deposits, meaning there is no
coherent pattern to them and the road network is therefore underdeveloped.
Communities have traditionally operated in isolation, being largely self-contained,
each with their own facilities. As a result, people tended not to travel between
communities, resulting in low car ownership and low use of public transport. This is
starting to improve now as schools are closing or merging, meaning young people
grow more used to travelling, and as more people move into the area who work
elsewhere.

3.7 Conservation and biodiversity
There are many statutory and third sector organisations involved in conserving the
natural assets across County Durham and encouraging their sustainable
development and use for the benefit of the area as a whole.

County Durham and Darlingtonôs Vital Issues

Page 22 of 84

Natural assets
Durham Wildlife Trust works across County Durham and Darlington as well as
Gateshead, South Tyneside and Sunderland, protecting over 800 hectares of natural
resources. Across their patch there are 35 nature reserves including Hannahôs
Meadow in Teesdale, Low Barns Nature Reserve near Bishop Auckland, Redcar
Field Nature Reserve outside Darlington and Rabbitbank Wood outside Consett.
The Trust also works across Sites of Special Scientific Interest (SSIs). There are
over 80 of these in County Durham including Crag Gill and Hesledon Moor37. In
addition, there are a large number of designated landscapes including the North
Pennines Area of Outstanding Natural Beauty (AONB), 17 Parks and Gardens of
Special Historic Interest, the Durham Heritage Coast and Durham Castle and
Cathedral World Heritage Site.

The Durham Biodiversity Partnership has developed an action plan with five
objectives:
¶ To support and encourage the conservation and enhancement of biodiversity and

the delivery of the Durham Biodiversity Action Plan.
¶ To promote and develop a landscape-scale approach to biodiversity in County

Durham.
¶ To promote an integrated approach to action on landscape and biodiversity,

using Natural Area Partnerships.
¶ To secure a 'positive audit' for biodiversity in new development.
¶ To promote biodiversity in landscape design.

Biodiversity
The National Biodiversity Network has established an interactive atlas to record
sightings of animals, birds and plants by location. Counts for the main groups are
given in table 16 below.

Each of the counts is for a 10km radius from the centre of the area, so there will be
overlaps between areas and therefore in counts, while other areas will not have been
captured here (including large parts of County Durham). Nevertheless, the figures
suggest a wide range of animals and plant-life exist across Darlington and County
Durham.

Table 16 – Counts of species within 10km of location centre38

County
Durham Darlington

Mammals 35 27

Birds 177 162

Reptiles 4 0

Amphibians 5 5

Fish 18 17

Molluscs 78 96

Arthopods 1144 682

Plants 252 150

Fungi 142 973

Chromista 1 8

Protozoa 17 15

TOTAL 1873 2135

County Durham and Darlingtonôs Vital Issues

Page 23 of 84

Natural growth
The Durham Tourism Management Plan 2012-1639 states that the visitor economy is

worth £659m to Durham and supports over 10,600 FTE jobs. The plan sets eight

priorities for the period 2012-16, including:

¶ Extending visitor stays by developing the attractiveness of market towns and
into rural and coastal destinations.

¶ Increasing the value of rural areas to the tourist economy, animating rural
areas so there is more to see and do and they can be better marketed.

Key actions identified to help achieve these aims include:

¶ increasing awareness of and visitor numbers to parks and gardens

¶ developing a better understanding of the countyôs rural assets (such as the
North Pennines and Hamsterley Forest) to better market them and to attract
new operators to offer related services

¶ improving accessibility and condition of walks and cycleways

¶ making more of the diverse range of species and nature assets, including
wildlife and flora

¶ development of agricultural shows as tourist attractions.

The plan includes a list of local partners identified to help achieve these aims,
including local retailers, providers and communities, all of whom can play an
important part, which will in turn help the growth of the rural economy. Where local
communities are seeking philanthropic support to develop activities aimed at visitors
it would make sense for these to be allied to the countyôs plan to maximise the
potential for match funding and strategic support.

Natural health and wellbeing
As well as being a destination for visitors, green areas also provide opportunities for
local people to volunteer, relax and exercise. Durham County Council promotes
walking for health and running programmes to encourage local people to use green
spaces for exercise.

Natural England, together with Mind, have carried out a significant amount of work
on the positive impact of engaging with nature on physical and mental health. They
identified three main ways that the natural environment contributes to mental health
benefits: i) directly through the restorative effect of nature; and indirectly by, ii)
providing opportunities for positive social contact; and iii) providing opportunities for
physical activity40. This approach has been adopted at The Breathing Space in
Witton Gilbert which offers a wide range of health and wellbeing projects including
guided walks and cycle rides.

They also reported a strong relationship between the proximity of urban open green
spaces, how frequently people visited them, how long they stayed, and usersô stress
levels. Other researchers have also found a link between the quantity of green
space available and longevity, a reduced likelihood of mental health problems, and
lower levels of health inequality even where there is a high level of income-
deprivation.

County Durham and Darlingtonôs Vital Issues

Page 24 of 84

Nationally, Natural England found that in 2015-16 42% of people had visited green
space in the previous week, and 47% of these visits were for health and exercise41,
suggesting that 19.7% of the population use green space for health and exercise.
.
Table 17 below compares the amount of green space available in County Durham
and Darlington and the proportion of the population who use it.

County Durham has more green space than most areas of the NE region, with nearly
94% of land classed as this, while the proportion in Darlington is slightly lower at
88%. However, the proportion of local people using the space for health and
exercise is low, at 14.1%, compared to 17.3% across the NE region and 20.3% in
Darlington.

Table 17 – green space and frequency of use

% land classed
as green space

% using outdoor
space for health

and exercise

Co Durham 93.9 14.10%

Darlington 88.27 20.30%

NE region 92.15 17.30%

This suggests that there is potential for philanthropy to support activity to encourage
more people in County Durham to get out and about and enjoy the green space
around them.

County Durham and Darlingtonôs Vital Issues

Page 25 of 84

Potential roles for philanthropy

County Durham includes some of the most beautiful green space in England, but
higher densities of houses and roads in some areas mean parts of the county and
the Darlington area score less well on some measures, and lack of protected and
designated assets mean that the more urban areas are ranked low for natural
beauty.

There are roles for local communities and organisations to work in the
conservation and sustainable development of green resources and to encourage
environmentally friendly actions by local households and businesses.

Specific actions that philanthropy could support include:

¶ Encouraging recycling where this is available, to reduce landfill.

¶ Encouraging local communities to support actions to increase sustainable
green tourism.

¶ Putting in place plans and actions to prevent and mitigate the effects of
flooding and heat associated with climate change for the most
disadvantaged.

¶ Developing alternative ways to provide transport to enable people to access
work, learning and leisure opportunities.

¶ Increasing use of green spaces for leisure and exercise purposes,
particularly across County Durham.

County Durham and Darlingtonôs Vital Issues

Page 26 of 84

4 Safety

4.1 Overview
The theme of safety covers crime and anti-social behaviour, and includes both the
actual levels of these, and how they are perceived by local communities. In many
cases the actual levels of crime can be higher than the official statistics suggest,
simply because much of it is not reported. Similarly, the perception of crime levels
can be higher or lower than the recorded level depending on the experiences of
individuals and communities, and the extent to which they are influenced by
newspapers and other media.

4.2 Recorded crime
As Table 18, below, shows, recorded crime in County Durham is lower than the
North East average, at 55 crimes per 1,000 population in 2016, compared to 68 for
the region. However, in Darlington the rate was 75 crimes per 1,000 population.

Table 18 - Recorded crime rate per 1,000 population, headline offences, 201642

County
Durham Darlington North East

Total recorded crime 54.97 74.74 68.16

Victim-based crime
 Violence against the person 14.57 18.35 16.08

Homicide - - 0.01

Violence with injury 6.40 8.25 7.64

Violence without injury 8.17 10.10 8.43

Sexual offences 1.73 2.16 2.00

Robbery 0.17 0.35 0.39

Theft offences 21.88 35.81 29.48

Burglary 6.72 8.63 6.92

Domestic burglary 2.31 3.09 2.72

Non-domestic burglary 4.41 6.98 4.51

Vehicle offences 3.78 6.35 0.58

Theft from the person 0.22 0.79 1.22

Bicycle theft 0.47 2.03 7.94

Shoplifting 4.80 9.50 8.30

All other theft offences 5.90 8.51 13.01

Criminal damage and arson 11.31 11.36 -

Other crimes against society
 Drug offences 1.85 2.23 0.52

Possession of weapons offences 0.31 0.47 3.26

Public order offences 2.18 2.79 1.17

Miscellaneous crimes ag. society 0.99 1.21 -

Darlington has higher than the regional average rates of violence against the person,
sexual offences, drug offences and public order offences, all of which could be
related to its status as a nightlife destination, attracting a lot of younger people from
County Durham.

County Durham and Darlingtonôs Vital Issues

Page 27 of 84

Table 19 - Analysis of crime in County Durham and Darlington by area, 2016-1743

 V
io

le
n

ce
 a

ga
in

st

th
e

 p
e

rs
o

n

 S
e

xu
al

 o
ff

e
n

ce
s

 R
o

b
b

e
ry

 T
h

e
ft

 O
ff

e
n

ce
s

 C
ri

m
in

al
 d

am
ag

e

 a
lc

o
h

o
l-

re
la

te
d

in
ci

d
e

n
ts

 d
o

m
e

st
ic

 a
b

u
se

in
ci

d
e

n
ts

 a
lc

o
h

o
l-

re
la

te
d

an
ti

-s
o

ci
al

 b
e

h
av

'r

 y
o

u
th

-r
e

la
te

d
 a

n
ti

-

so
ci

al
 b

e
h

av
'r

DARLINGTONMar-17 7,929 1,959 227 37 3,790 1,204 35,286 3,829 2,929 577 1,682

Mar-16 10,189 2,912 259 54 4,191 1,708 36,030 4,629 2,893 662 1,867

% change -22% -33% -12% -31% -10% -30% -2% -17% 1% -13% -10%

SOUTH

Barnard Mar-17 636 143 23 - 320 96 3,914 246 157 38 105

Castle Mar-16 742 161 31 2 355 119 3,691 276 139 44 115

% change -14% -11% -26% -100% -10% -19% 6% -11% 13% -14% -9%

Bishop Mar-17 3,197 772 62 6 1,258 723 14,675 1,521 1,065 280 1,070

Auckland Mar-16 3,752 1,087 87 15 1,369 688 14,380 1,754 1,126 271 793

% change -15% -29% -29% -60% -8% 5% 2% -13% -5% 3% 35%

Crook Mar-17 1,623 473 76 5 543 384 8,480 967 740 154 479

Mar-16 2,001 657 79 4 629 380 7,803 997 735 125 329

% change -19% -28% -4% 25% -14% 1% 9% -3% 1% 23% 46%

Newton Mar-17 2,888 799 90 4 1,114 591 14,554 1,312 1,402 208 832

Aycliffe Mar-16 3,702 1,301 115 10 1,139 675 14,455 1,592 1,427 203 703

% change -22% -39% -22% -60% -2% -12% 1% -18% -2% 2% 18%

Spenny- Mar-17 2,089 631 52 4 703 458 11,125 1,337 1,130 288 555

moor Mar-16 2,877 959 111 10 790 595 11,532 1,606 1,104 238 676

% change -27% -34% -53% -60% -11% -23% -4% -17% 2% 21% -18%

ALL SOUTHMar-17 10,433 2,818 303 19 3,938 2,252 52,748 5,383 4,494 968 3,041

Mar-16 13,074 4,165 423 41 4,282 2,457 51,861 6,225 4,531 881 2,616

% change -20% -32% -28% -54% -8% -8% 2% -14% -1% 10% 16%

EAST

Durham Mar-17 4,803 1,173 160 20 2,039 808 23,262 2,735 1,541 463 772

Mar-16 5,893 1,790 175 19 2,306 903 23,716 3,279 1,648 551 709

% change -18% -34% -9% 5% -12% -11% -2% -17% -6% -16% 9%

Peterlee Mar-17 4,025 842 113 14 1,853 882 18,299 1,799 1,652 263 984

Mar-16 5,448 1,458 105 26 2,060 1,243 19,069 2,203 1,741 319 969

% change -26% -42% 8% -46% -10% -29% -4% -18% -5% -18% 2%

Seaham Mar-17 2,337 568 59 7 1,055 486 12,176 1,346 1,087 233 568

Mar-16 3,339 1,030 100 6 1,298 552 12,399 1,572 1,166 252 493

% change -30% -45% -41% 17% -19% -12% -2% -14% -7% -8% 15%

ALL EAST Mar-17 11,165 2,583 332 41 4,947 2,176 53,737 5,880 4,280 959 2,324

Mar-16 14,680 4,278 380 51 5,664 2,698 55,184 7,054 4,555 1,122 2,171

% change -24% -40% -13% -20% -13% -19% -3% -17% -6% -15% 7%

WEST

Chester- Mar-17 2,495 752 60 16 921 552 13,025 1,521 1,193 218 751

le-Street Mar-16 3,180 1,141 92 15 988 570 12,651 1,729 1,168 256 657

% change -22% -34% -35% 7% -7% -3% 3% -12% 2% -15% 14%

Stanley Mar-17 2,284 652 56 10 886 508 11,275 1,437 1,122 206 587

Mar-16 2,781 1,013 86 6 817 509 10,394 1,532 1,226 216 473

% change -18% -36% -35% 67% 8% 0% 8% -6% -8% -5% 24%

Consett Mar-17 2,178 778 124 3 662 393 10,823 1,277 999 158 471

Mar-16 2,860 1,095 115 7 781 538 11,174 1,420 1,100 221 421

% change -24% -29% 8% -57% -15% -27% -3% -10% -9% -29% 12%

ALL WESTMar-17 6,957 2,182 240 29 2,469 1,453 35,123 4,235 3,314 582 1,809

Mar-16 8,821 3,249 293 28 2,586 1,617 34,219 4,681 3,494 693 1,551

% change -21% -33% -18% 4% -5% -10% 3% -10% -5% -16% 17%

ALL Mar-17 36,484 9,542 1,102 126 15,144 7,085 176,894 19,327 15,017 3,086 8,856

Mar-16 46,764 14,604 1,355 174 16,723 8,480 177,294 22,589 15,473 3,358 8,205

% change -22% -35% -19% -28% -9% -16% 0% -14% -3% -8% 8%

VICTIM-BASED CRIME SELECTED INCIDENT TYPES

 ALL

Crime

 ALL

Incidents

County Durham and Darlingtonôs Vital Issues

Page 28 of 84

County Durham has higher than average rates of vehicle offences, drug offences
and public order offences. However, the county-wide figures disguise some big
differences between neighbourhoods. Table 19, above, gives a breakdown by area.

Shaded cells indicate high rates of change against the general pattern, and suggest
that:

¶ Recorded sexual violence is increasing in Peterlee and Consett

¶ Robbery is up in Durham, Seaham, Chester-le-Street and Stanley

¶ Domestic abuse is increasing in Darlington, Barnard Castle, Crook,
Spennymoor and Chester-le-Street

¶ Alcohol-related anti-social behaviour is increasing in Crook and Spennymoor

¶ Youth-related anti-social behaviour is increasing in many areas.

This suggests that there may be particular issues in specific localities which could
helpfully be addressed by targeted interventions supported through philanthropy.

The rates of different common crimes can be combined to create a crime score for
an area, and these are given in Table 20 below.

Table 20 - Combined crime score by area, 201644

Area Name

Crime:
score
(2016)

Offences:
Burglaries
(per 1,000

pop)
(2016)

Offences:
total (per

1,000
pop)

(2016)

Offences:
total

change
(LT) (2003

- 2016)

Offences:
total

change
(ST)

(2015-
2016)

Offences:
violent
crimes

(per 1,000
pop)

(2016)

County Durham 88.21 2.3 54.77 57.39 -41.34 14.52

Darlington 120.34 3.09 74.72 -33.86 -42.65 18.34

North East 109.9 2.72 68.01 -35.45 -39.08 16.05

England & Wales 100 3.22 62.89 -43.57 -39.27 16.08

This confirms that crime is lower in County Durham than other parts of the region
and the UK. However, the number of crimes is increasing, with a 57% increase
between 2003-16, although the year-on-year figures give a reduction, suggesting the
growth might have halted. Darlington, on the other hand, has a much higher than
average crime score, with above average rates of burglary and violent crimes, but
the total number of crimes has dropped 34% since 2003.

4.3 Anti-social behaviour
Anti-social behaviour is defined in The Crime and Disorder Act 1998 as acting in a
manner that has "caused or was likely to cause harassment, alarm or distress to one
or more persons not of the same household as the perpetratorò. Anti-social
behaviour is very worrying for local people, and can often result in the perceived
level of crime being higher than the actual level of crime recorded, because people
are aware of troubling activities in their neighbourhood.

Anti-social behaviour is not recorded as a crime, but is recorded and reported by
each police force at a neighbourhood level. The levels for County Durham and
Darlington are shown in Chart 3 below.

County Durham and Darlingtonôs Vital Issues

Page 29 of 84

This chart indicates that there are wide disparities in the levels of anti-social
behaviour between different areas. The NE regional average of 57 incidents per
1,000 population is significantly higher than the national average of 37, and the
County Durham average of 47 sits in the middle. Only Durham City, Teesdale and
Weardale have rates below the national average. The highest rates recorded are in
Bishop Auckland and Shildon, which at 71 incidents per 1,000 population is
significantly higher than anywhere else in County Durham.

This suggests there is an issue with anti-social behaviour in the area, but it could be
that the local police were cracking down on anti-social behaviour in this period, so
encouraged people to report it, and then recorded it more rigorously than elsewhere.
It would be worthwhile looking into this to see whether there is a local anti-social
behaviour issue that needs to be addressed or not.

Chart 3 – Recorded anti-social behaviour, 201445

4.4 Reoffending rates
The likelihood of an offender reoffending is influenced by a wide variety of factors
including the availability and quality of employment, housing, healthcare, drugs and
alcohol, as well as support from friends and family. Providing support for offenders,
both before they are released from prison and once they are back in the community,
can be beneficial in helping them to stay clear of crime.

This is an area where the third sector has a long history of effective working, and
increased support could be made available in those areas where reoffending is
highest.

Table 21, below, shows how reoffending rates in County Durham and the Tees
Valley have changed in the last decade. In County Durham, there has been a
reduction of 2%, or 2,451 in the number of offenders who go on to reoffend. A
similar reduction has been achieved in Darlington, reducing the number of
reoffenders by 698, though the reoffending rate there is still higher than in County

County Durham and Darlingtonôs Vital Issues

Page 30 of 84

Durham and in the NE region. In all areas, the average number of previous offences
per offender has gone up, as has the reoffences per reoffender.

Table 21 - Reoffending rates, 2006-1546

Area Period

Proportion
of offenders

who
reoffend (%)

Average
number of
reoffences

per
reoffender

Number of
reoffences

Number of
reoffenders

Average
number of

previous
offences

per
offender

County 2006 30 3 18507 6489 9

Durham 2015 28 3 13638 4038 15

diff -2 1 -4869 -2451 6

Darlington 2006 34 3 6079 1860 11

2015 31 4 4536 1162 20

diff -2 1 -1543 -698 9

North 2006 31 3 46391 15089 11

East 2015 30 4 30547 8461 18

diff -1 1 -15844 -6628 8

4.5 Perceptions of crime
The Crime Survey 201547 asked people about whether they thought crime in their
own area was higher than the national average, about the same, or lower. The
survey found that people living in the most deprived communities are more likely to
think that crime levels in their community are higher (21%) or above average (53%),
compared to 8% and 41% for those in the midrange for deprivation. This suggests
that because County Durham and Darlington are among the more deprived areas in
the country, people living here are more likely to over-estimate the level of crime in
their own neighbourhoods.

The same survey found that people who had been victims of crime in their local area
were twice as likely (19%) to perceive crime as being higher than average than those
who had not been a victim of crime (8%).

Given that the actual crime rates in Darlington are higher than average, this means
that perceptions are likely to be of even higher crime levels here, which will create
fear and worry, particularly among those who have been a victim of crime. Further
questions in the survey reveal that 33% of people who perceive there to have been a
rise in local crime worry that they are fairly or very likely to become a victim of crime.

Those who have been a victim of crime are likely to score less well on the personal
well-being ratings of happiness, satisfaction, and worthwhileness and to record
higher levels of anxiety, particularly younger people aged 16-24 (see section 5 ï
healthy living). This is particularly true of those who are victims of violent offences,
and especially domestic violence.

It is therefore essential that the police can increase public confidence, particularly in
areas of high deprivation and high crime such as Darlington.

In its annual police efficiency, effectiveness and legitimacy (PEEL) assessment for
2017, Durham Constabulary was rated outstanding for efficiency and effectiveness

County Durham and Darlingtonôs Vital Issues

Page 31 of 84

and good for legitimacy for the past two years, and the inspector noted that ñIt
recognises the importance of enhancing public confidence and has established ways
of engaging with those with less trust and confidence in the police to understand
their perception of fair and respectful treatment.ò 48

This is a very positive assessment, and suggests that good relations should exist
between the police and the community in County Durham and Darlington, which may
help to mitigate raised perceptions of crime.

Potential roles for philanthropy

Although recorded crime is lower in County Durham than the regional and national
average, there are some communities where robbery, sexual violence, domestic
abuse or anti-social behaviour appear to be an issue, so:

¶ actions to investigate the reasons for pockets of increased crime, and then to
address them would be welcome.

Our analysis suggests that the incidence rates and reoffending is higher in
Darlington, so measures that would be helpful include:

¶ supporting work with people of all ages, and particularly young people to
discourage them from moving into crime by offering viable alternatives (e.g.
securing education, training, employment opportunities, raising their
aspirations).

¶ working with offenders before and after release into the community to support
them not to return to crime.

¶ supporting victims of crime to help them overcome anxiety about becoming the
victim of crime again and restore their trust and confidence in the community.

County Durham and Darlingtonôs Vital Issues

Page 32 of 84

5 Healthy Living

5.1 Overview
The North East region has a reputation as one of the least healthy areas in the UK,
and it contains some of the most deprived neighbourhoods in the country in terms of
health and disability. Table 22, below, shows that based on the number of LSOAs
that fall into the 10% most deprived on health indicators, County Durham is the 25th
most deprived local authority area in the country (putting it into the top 10%), and
Darlington is the 46th most deprived (and therefore in the top 20%).

Table 22 - Rank of local authorities on health deprivation and disability49

Health Deprivation and Disability -
Rank of proportion of LSOAs in

most deprived 10% nationally
(out of 326 areas)

Darlington 46

County Durham 25

As table 23, below, shows, 31% of all the LSOAs in County Durham area in the most
deprived 10% in the country, (including 6 that are in the 1% most deprived), and a
further 23% are in the 20% most deprived. In Darlington, the situation is not quite as
severe, with 20% and 17% in the top two bands.

In County Durham only 12% of LSOAs are above average for health and disability,
and in Darlington 28% are. If health issues were evenly spread across the country,
by definition, you would expect 50% to be above average.

Across the two areas, only 1% of LSOAs are in the top 30% bandings.

Table 23 - Index of Multiple Deprivation 2015 - Health Deprivation and Disability

Health
deprivation

and disability
decile

County Durham Darlington
Durham and
Darlington

LSOAs % LSOAs % LSOAs %

1 101 31% 13 20% 114 29%

2 75 23% 11 17% 86 22%

3 48 15% 8 12% 56 14%

4 34 10% 10 15% 44 11%

5 27 8% 5 8% 32 8%

6 25 8% 10 15% 35 9%

7 9 3% 7 11% 16 4%

8 3 1% 1 2% 4 1%

9 1 0% 0 0% 1 0%

10 1 0% 0 0% 1 0%

TOTALS 324 100% 65 100% 389 100%

The IMD health and disability measure draws on a wide range of health indicators,
including Years of Potential Life Lost (YPLL), Comparative Illness and Disability
Ratio, Measures of acute morbidity (derived from Hospital Episode Statistics) and
the proportion of adults under 60 suffering from mood or anxiety disorders based on
prescribing, suicide mortality rate and health benefits data, to give a broad-based

County Durham and Darlingtonôs Vital Issues

Page 33 of 84

score that covers physical and mental health as well as expected lifespan. Each of
these is looked at in more depth below.

5.2 Life expectancy and causes of death
Life expectancy for people in both Durham and Darlington is close to the NE regional
average, and around two years shorter than the national average. In terms of infant
mortality, this is lower in County Durham than the national average (3.4 per 1,000
births compared to 3.9), but slightly higher than average in Darlington (4.1 per 1,000
births) ï see table 23.

Table 23 - Life expectancy and causes of death, 2012-1550

Indicator Period
County

Durham
Darlington

NE
Region

England

Life expectancy at birth
(Male)

2013 - 15 78.1 77.9 77.9 79.5

Life expectancy at birth
(Female)

2013 - 15 81.2 81.9 81.6 83.1

Infant mortality (per 1000
births)

2013 - 15 3.4 4.1 3.6 3.9

Killed and seriously injured
on roads

2013 - 15 38.2 31.3 32.4 38.5

Suicide rate 2013 - 15 15.7 14.2 12.4 10.1

Smoking related deaths 2013 - 15 381 320.7 369 283.5

Under 75 mortality rate:
cardiovascular

2013 - 15 83 79.5 85.1 74.6

Under 75 mortality rate:
cancer

2013 - 15 163.2 161.8 162.7 138.8

Excess winter deaths 2012 - 15 19.7 20.8 19.3 19.6

In numbers of people who die because of road accidents, County Durham is around
average for the UK and the rate in Darlington is nearly 20% lower than the average,
at 31.3 per 100,000 population compared to the average of 38.5.

However, in terms of the other causes of premature death, both County Durham and
Darlington have far higher rates than the average. Cancer deaths are 17% higher
than the national average in both areas, cardiovascular deaths are 11% higher in
County Durham and 6% higher in Darlington, and smoking-related deaths are 35%
higher in County Durham and 13% higher in Darlington. Saddest of all, the suicide
rate in County Durham is 55% above the national average, and 40% higher in
Darlington. Again, there are pockets where this is a particular issue, for instance in
rural areas where isolation is a particular issue, and in very deprived communities
such as Stanley and Derwentside, where peopleôs choices are, or appear to be,
limited, where young men in particular seem unable to ask for help, and where
sources of help have been cut through austerity measures.

5.3 Health and lifestyles
Given the inflated death rates from smoking-related diseases, it is not surprising that
rates of smoking in adults are higher in both County Durham and Darlington than the
national average. However, the figures for physical activity and obesity are both
better than the regional average, and not massively higher than the England
averages, with people in County Durham being slightly more likely than in Darlington

County Durham and Darlingtonôs Vital Issues

Page 34 of 84

to be physically active, but also more likely to be carrying excess weight.
Nevertheless, while the figures are close to the national average, these are both
issues that are important to maintaining a healthy lifestyle, so it would be beneficial
to encourage more people to become physically active and regulate their weight. In
some areas, this might be about encouraging people to move more, or to eat more
healthily, but in other areas the issue might be around choice. For instance, in areas
where there are limited shopping choices people might not be able to access, or
afford, fresh fruit and vegetables. Here it might be necessary to look at alternative
approaches such as developing community gardening or allotment schemes to teach
and enable people to grow their own, or setting up healthy eating take-away services
to combat the chips and burger alternatives.

Table 24 - Adults’ health and lifestyle, 201551

Indicator Period
County

Durham Darlington
NE

Region England

Smoking prevalence in
adults

2015 19.0% 17.9% 18.7% 16.9%

Percentage of physically
active adults

2015 57.3% 56.5% 52.9% 57.0%

Excess weight in adults 2013-15 67.6% 65.4% 68.6% 64.8%

When it comes to childrenôs health and lifestyle the picture is not as rosy (table 25,
below). Far more women are smoking in pregnancy than the national average, and
many fewer are choosing to breastfeed their child, both of which can have serious
consequences for the future health of their children. Both issues are more
widespread in County Durham than Darlington, with Darlington being one of the top
performing areas in the region.

As they grow up, young people in County Durham and Darlington are more likely to
require admission to hospital due to excess alcohol consumption than elsewhere in
the UK, and more under-18 girls are likely to end up pregnant. However, the figures
for both County Durham and Darlington are below the NE average, and Darlington
fares better than County Durham.

Table 25 - Children’s health and lifestyle, 2014-1652

Indicator Period
County

Durham Darlington
NE

Region England

Mother smoker at time of
delivery

2015-16 18.1% 14.8% 16.7% 10.6%

Breastfeeding initiation 2014-15 57.6% 63.2% 60.1% 74.3%

Obese children (Year 6) 2015-16 22.1% 21.0% 22.4% 19.8%

Admission episodes for
alcohol-specific
conditions (under 18, per
100,000)

2015-16 67.5 58.7 66.9 37.4

Under 18 conceptions
(per 1,000 females aged
15-17)

2015 26.4 25.1 28.0 20.8

5.4 Disease and poor health
Among the wider population, hospital admission due to alcohol is also higher than
the England average but among the lower in the NE region, and the incidence of

County Durham and Darlingtonôs Vital Issues

Page 35 of 84

sexually transmitted disease is lower than the England average, though here
Darlingtonôs rates (724 per 100,000) are significantly higher than County Durhamôs
(573 per 100,000).

In some areas, there are also issues with drugs and self-harming. Several years
ago, legal highs were a big problem in Teesdale53, while Darlington Memorial
Hospital was reputedly among the worst in the country for admissions of young
people with issues around alcohol and/or self-harm, and areas like Stanley have
problems with hard drugs, evidenced by the large numbers of needle drop facilities in
local chemists.

Early cancer diagnoses are slightly lower in Darlington than the average, and
diabetes rates are slightly higher than average, particularly in County Durham, as are
hip fracture rates. TB is much lower than the national average in both areas (though
the national average is heavily skewed by exceptionally high rates of TB among
homeless people in London and other large cities), with Darlington being close to the
NE average rate, and County Durhamôs rate being exceptionally low.

Table 26 - Disease and poor health, 2013-1654

Indicator Period
County

Durham Darlington NE Region England

Cancer diagnosed at
early stage (Stage 1 or 2)

2015 53.3% 49.7% 52.3% 52.4%

Hospital stays for self-
harm

2015-16 197.2 194.4 230.5 196.5

Admission episodes for
alcohol-specific conditions
(per 100,000)

2015-16 752 739 852 647

Recorded diabetes 2014-15 7.0% 6.8% 6.7% 6.4%

Incidence of TB (3 year
average)

2013-15 1.9 5.1 5.5 12

New sexually transmitted
infections (per 100,000)

2016 573 724 648 795

Hip fractures in people
aged 65 or over (per
100,000)

2015-16 655 625 679 589

There are programmes in some areas designed to take a long-term approach to
addressing ill-health and wellbeing issues. For instance, the Healthy New Towns
project in Darlington involves planning and developing a whole new community
designed to encourage better health and lifestyles, including using smart technology
to promote health and refocus health services. If this is successful, a similar
approach might be used elsewhere.

The CCG in Darlington has set up a multi-disciplinary team to address elderly care,
which includes Age UK, Darlington Mind and Darlington Action on Disability. There
are also moves for third sector organisations to share premises with GPs and others,
allowing integrated service provision. This way of working is improving GPsô
understanding of the third sector and the benefits of working together.

County Durham and Darlingtonôs Vital Issues

Page 36 of 84

5.5 Mental health and wellbeing
The annual Personal Wellbeing Survey attempts to provide a snapshot of levels of
wellbeing across the country, and results for the County Durham and Darlington are
summarised in table 27.

Table 27 - Mean scores on personal wellbeing survey, 2011-12 and 2014-1555

life satisfaction worthwhile happiness anxiety

2011-12 2014-15 2011-12 2014-15 2011-12 2014-15 2011-12 2014-15

County Durham 7.49 7.68 7.64 7.74 7.09 7.37 3.27 3.00

Darlington 7.53 7.67 7.70 7.79 7.36 7.46 2.91 2.98

North East 7.43 7.55 7.62 7.73 7.18 7.34 3.22 3.01

England 7.40 7.60 7.66 7.81 7.28 7.45 3.15 2.86

The results indicate that people in County Durham and Darlington have similar levels
of wellbeing on most measures.

¶ They have become more satisfied with their lives over time, and in 2015
recorded higher levels of satisfaction than the England average.

¶ In terms of feeling what they do is worthwhile, again rates increased in both
areas, and both exceeded the regional average, but the increase was less
than in other parts of the country, meaning they were both now below the
average in England.

¶ When asked about happiness, people in Durham gave a much improved
rating, and went from being one of the least happy parts of the NE to above
average for the region. Darlingtonôs score also increased, bringing the district
to above the national average.

¶ However, while Englandôs score for anxiety fell by almost 10%, bringing it
down to 2.86, the rate in County Durham fell less, to 3.00, and the score for
Darlington rose slightly to 2.98, meaning people in both areas are slightly less
likely to feel anxiety than the NE average, but more so than elsewhere in the
country.

There is increasing recognition of the importance of mental health to overall
wellbeing, with the NHSôs own mental health taskforce estimating that one in four
adults experiences at least one diagnosable mental health problem in any given

year56.

The government has improved access to mental health services through the
Increasing Access to Psychological Therapies (IAPT) programme, which operates
across the country, and is often delivered by third sector mental health organisations.
The referral and success rates for IAPT programmes in Durham and Darlington are
given in table 28.

Many people who are referred for IAPT services do not complete assessment. The
target is that this is completed within 6 weeks in 75% of cases, but many people wait
much longer than this, and either feel better, so do not take up the assessment when
it is offered, or seek an alternative source of help in the meantime. Of those who do
undertake assessment, just over half in Durham and Darlington complete their
recommended treatment. Success rates vary, with only 26% of those who complete
treatment in Darlington making a reliable recovery, compared to 33% in Durham.

County Durham and Darlingtonôs Vital Issues

Page 37 of 84

People in Durham Dales, Easington and Sedgefield CCG area are least likely to
report an improvement (45%) compared to 52% in Darlington and 56% in North
Durham.

Table 28 – IAPT services referrals, completion and outcomes, March 201757

Referrals
Received

Of whom,
first

assessment
complete

Of whom,
finished

treatment

Of those finishing course:

CCGName

Made a
reliable

recovery
Reported an
improvement

NHS Darlington CCG 910 490 54% 250 51% 65 26% 130 52%

NHS Durham Dales,
Easington and
Sedgefield CCG 1675 1655 99% 845 51% 280 33% 380 45%

NHS North Durham
CCG 2290 1580 69% 805 51% 265 33% 450 56%

Overall this means that only 7% of people referred to IAPT in Darlington make a
reliable recovery (54% x 51% x 26%), while 17% of people in Durham Dales,
Easington and Sedgefield do, and 12% in North Durham. The rates for reporting any
improvement are 14%, 23% and 20%.

At the more extreme end of need, people with multiple disadvantage (see section 1 ï
Fairness and inequality) also often have mental health issues. Making Every Adult
Matter (MEAM) works across large parts of the UK to bring together partnerships of
organisations to provide coordinated approaches to multiple needs. Unfortunately,
there is no MEAM partnership in the Tees Valley area, and philanthropic support
would be very beneficial to establish this kind of approach to support some of the
people in most need in the area.

5.6 Changes to how health services are delivered
There are big changes taking place in how health services are delivered across the
UK. The country has been split into 44 footprint areas, one of which is Durham
Dales, Easington and Sedgefield, Darlington, Teesside, Hambleton, Richmondshire
& Whitby, while North Durham falls within the Northumberland, Tyne and Wear and
North Durham footprint. In each area, a partnership was formed and tasked with
creating a Sustainability and Transition Plan (STP) setting out proposals to improve
how health care is delivered by all agencies across the area.

The plans are designed to cover:

¶ Improving the health and wellbeing of the population

¶ Improving the quality of care that is provided

¶ Improving the efficiency of NHS services.

The plan that covers South Durham and the Tees Valley has four priority areas:

¶ Preventing ill health and increasing self-care

¶ Health and care in communities and neighbourhoods

¶ Quality of care in our hospitals ï ñBetter Health Programmeò

¶ Use of technology in health care

The priorities for the North Durham area are:

County Durham and Darlingtonôs Vital Issues

Page 38 of 84

¶ Scaling up work on ill-health prevention and improving well being
¶ Improving the quality and experience of care by increasing collaboration

between organisations that provide out of hospital care and making the best
use of acute or hospital based services

¶ Closing the gap in local finances.

Both areas are prioritising preventative work, so there will be opportunities for local
organisations to provide new and existing services through social prescribing or
similar initiatives. Social prescribing usually involves one or more organisations
providing ónavigatorsô who work with the person in need to help to identify
appropriate community-based activities and support to address their health needs.
Examples of existing social prescribing in County Durham include óColour Your Lifeô
(see section 2 ï arts and culture) and óWellbeing for Lifeô.

Alongside this, in County Durham, a new Director of Integration has been appointed
with the specific remit of integrating the delivery of health and social care. They will
be developing multi-disciplinary teams to provide support to patients in hospital and
in the community, using a holistic approach to sustain peopleôs independence and
reduce hospital admissions. As part of this, they will be looking to extend the third
sectorôs role in delivery of services, again probably using a social prescribing model,
which may open other opportunities for third sector organisations across the county.

However, in most models of social prescribing there is little additional funding
available to the organisation providing the activity, as most of the income accrues to
the navigator organisation. This means that delivery organisations will still need
financial support to be able to provide the activities prescribed unless organisations
can successfully lobby the STP partnerships to ensure there are sufficient funds in
the model to pay for service delivery.

County Durham and Darlingtonôs Vital Issues

Page 39 of 84

Potential roles for philanthropy

Although County Durham and Darlington are close to the national average on a
wide range of health indicators, they are still in the most deprived areas in the
country on the measures used in the IMD, and there are some worrying statistics
indicating issues that require urgent attention. Ways in which these could be
addressed through philanthropic giving include:

¶ Supporting interventions to address lifestyle issues, including excess weight
and lack of physical activity, encouraging exercise and sports activities,
healthy eating interventions, and activities to increase awareness of issues
around weight and lifestyle.

¶ Looking at what choices people have for accessing healthy foods and
considering options such as community gardening or allotment programmes
or healthy eating take-aways.

¶ Smoking cessation activities.

¶ Support for young women before and during pregnancy to educate them on
the healthy choices they could make for themselves and their children.

¶ Diversionary activities for young people, especially in County Durham, to
encourage better lifestyle choices.

¶ Exploring the reasons for the high suicide rates in both areas; ensuring
support is available to those considering taking their own lives and helping
the families and friends of those who commit suicide.

¶ Supporting the development of a MEAM partnership for the Tees Valley to
coordinate support for people with multiple disadvantage.

¶ Providing support to organisations delivering preventative activities and
work through social prescribing type arrangements.

County Durham and Darlingtonôs Vital Issues

Page 40 of 84

6 Work

6.2 Overview
The North East region has suffered some of the highest rates of unemployment in
the UK for decades, and still has the highest regional rate in England. The decline of
heavy industry and traditional manufacturing have left some communities with
extremely low levels of employment, and inter-generational unemployment still exists
in some neighbourhoods58. Across County Durham there are distinct differences
between communities, with some areas benefitting from a wide range of employment
opportunities and good rates of pay, in other communities the options are far
narrower.

6.3 Employment rates
Since the coalition government came into power in 2010 there has been increasing
emphasis on getting people off benefits and into work. Measures have been taken
to make claiming benefits more difficult and to reduce the amounts payable, people
with disabilities have had to be assessed as to whether they are capable of work,
and working families have been offered financial incentives to take up employment.
All this has meant that the number of people eligible to claim benefits due to
unemployment has reduced, and the proportion of adults in employment or self-
employment has increased from 70% in 2011 to 74% in 2016 (see Table 29).

Table 29 - Economic activity rate, 2011 and 201659

County Durham Darlington North East England

Variable 2011 2016 diff 2011 2016 diff 2011 2016 diff 2011 2016 diff

All people 16-64:

Economic activity rate 73% 76% 3% 74% 80% 5% 73% 76% 3% 76% 78% 2%

Employment rate 67% 71% 4% 68% 75% 7% 65% 70% 6% 70% 74% 4%

% employees 62% 64% 2% 61% 65% 4% 58% 63% 4% 60% 63% 3%

% self employed 5% 6% 1% 7% 9% 2% 6% 7% 1% 9% 11% 1%

Males aged 16-64

Economic activity rate 80% 80% 0% 81% 83% 2% 79% 81% 2% 83% 84% 1%

Employment rate 73% 74% 2% 72% 79% 7% 69% 75% 6% 75% 79% 4%

% employees 67% 67% 1% 63% 65% 2% 60% 65% 5% 62% 65% 3%

% self employed 6% 7% 1% 9% 12% 4% 9% 10% 1% 13% 15% 1%

Females aged 16-64

Economic activity rate 67% 72% 5% 68% 76% 8% 67% 70% 4% 70% 73% 3%

Employment rate 62% 68% 6% 64% 71% 7% 61% 66% 5% 65% 69% 4%

% employees 57% 61% 4% 59% 64% 6% 57% 61% 4% 59% 62% 3%

% self employed 5% 6% 1% 5% 6% 1% 4% 5% 1% 6% 7% 2%

In Darlington, the economic activity rate (i.e. the number of people who are either in
work or are on benefits and actively seeking work) has increased from 74% to 80%.
The number of people in employment is 65%, 2% higher than the national average,
while the self-employment rate has grown from 7% to 9%, compared to a national
average of 11%. The picture is similar in County Durham. The economic activity
rate has grown to 76%, the same as the NE average, and the number of people in
employment is 64%, also higher than the national average, while 6% of people are
self-employed. In rural areas, it is common for people to hold two or three different

County Durham and Darlingtonôs Vital Issues

Page 41 of 84

jobs, often not well-paid, and seasonal, just to be able to make enough income to
survive.

6.4 Unemployment rates
As you would expect, the changes in rates of economic inactivity and unemployment
reflect the changes in employment. Table 30 indicates that across England the
proportion of working-age people who are unemployed has dropped from 8% to 5%,
and in the NE region from 11% to 7%. Both County Durham and Darlington have
also seen falls, to 7% in County Durham and 6% in Darlington.

There is an interesting change in the behaviour of people who are economically
inactive (i.e. they are not in work or not on benefits and actively seeking work). This
group includes the long-term sick, students, carers and people who have retired
early. In Darlington, more people in this group are now likely to say they want a job,
whereas in Durham they are now more likely to say they donôt. The number of
people classed as economically inactive has dropped, so it may simply be that those
who were economically inactive and wanted a job have found one, so are no longer
inactive.

Table 30 - Unemployment, 2011 and 201660

County Durham Darlington North East England

Variable 2011 2016 diff 2011 2016 diff 2011 2016 diff 2011 2016 diff

All people aged 16-64:

Unemployment rate 8% 7% -2% 9% 6% -3% 11% 7% -4% 8% 5% -3%

% economically
inactive

27% 24% -3% 26% 20% -5% 27% 25% -3% 24% 22% -2%

- who want a job 30% 22% -8% 20% 25% 5% 24% 23% -1% 24% 24% 0%

- do not want a job 70% 78% 8% 80% 75% -5% 76% 77% 1% 76% 76% 0%

Males aged 16-64

Unemployment rate 9% 7% -2% 12% 5% -7% 12% 7% -5% 9% 5% -4%

% economically
inactive

20% 20% 0% 19% 17% -2% 21% 19% -2% 17% 16% -1%

- who want a job 36% 28% -8% 23% 26% 4% 29% 27% -2% 27% 26% -2%

- do not want a job 64% 72% 8% 78% 74% -4% 71% 73% 2% 73% 74% 2%

Females aged 16-64

Unemployment rate 8% 6% -2% 6% 7% 1% 9% 6% -3% 8% 5% -3%

% economically
inactive

33% 28% -5% 32% 24% -8% 33% 30% -4% 30% 27% -3%

- who want a job 27% 19% -8% 18% 24% 6% 21% 21% -1% 22% 23% 1%

- do not want a job 73% 82% 8% 82% 77% -6% 79% 80% 1% 78% 77% -1%

Although the headline figures indicate a reduction in the overall rates of
unemployment, they mask large differences in rates between different communities.

Table 31 demonstrates that the local unemployment rates vary tremendously across
both counties, with rates in Darlington ranging from 0.7% in Heighington &
Coniscliffe and Hummersknott to 8.7% in Northgate.

The picture in County Durham is similar, ranging from 6.1% in Horden to 0.1% in
Nevilleôs Cross.

County Durham and Darlingtonôs Vital Issues

Page 42 of 84

Table 31 – selected County Durham and Darlington unemployment rates, June 201761

County Durham Darlington

Highest Horden 6.1% Northgate 8.7%

Peterlee East 5.1% Park East 6.8%

Craghead and South Moor 4.8% North Road 5.6%

Lowest Barnard Castle West 0.5% Mowden 1.0%

Elvet and Gilesgate 0.5% Hummersknott 0.9%

Neville's Cross 0.1% Heighington & Coniscliffe 0.7%

Average

2.6%

3.5%

(It is worth noting that the way the óclaimant countô is measured has change
significantly over the past few decades, making it difficult to compare different time
periods. The current measure is inconsistent across the country due to the gradual
roll-out of Universal Credit. This requires more people to look for work, including
people who previously claimed housing benefit but not Job Seekers Allowance, the
partners of people on Job Seekers Allowance, and people awaiting Work Capability
Assessment. This means more people fall within the definition of óon benefits and
actively seeking workô, raising the claimant count62.)

Table 33 – Long-term unemployment63

Local
unemployment

rate

 UK % of
unemployed

for 1 yr+

Estimated
local 1 yr+

rate

UK % of
unemployed

for 5 yr+

Estimated
local 5yr+

rate

2016 2016 2016 2016 2016

County Durham 1.6% 31.0% 0.50% 7.9% 0.04%

Darlington 2.4% 29.6% 0.71% 6.8% 0.05%

North East 2.1% 32.4% 0.68% 8.3% 0.06%

Great Britain 1.2% 31.6% 0.38% 7.4% 0.03%

It is generally true that the longer someone has been out of work, the harder it will be
for them to secure a job. Assuming that the levels of long-term and very long-term
unemployment are similar in County Durham and Darlington to the national average,
because the area has higher unemployment, it is also likely to have higher long-term
and very long-term unemployment. This is shown in Table 33, above. It will,
therefore, be important to make sure that appropriate support and training is
available to those who have been out of work longest to ensure they have the skills
to secure and sustain employment.

6.5 Occupations
In County Durham, there has been a reduction in the numbers of people engaged in
processing, plant and machine operative, and associate professional and technical
work, while the proportion of people in professional occupations has grown.
However, there are still fewer managers and directors in County Durham than
elsewhere in the country, and more salespeople.

Darlington has also seen an increase in professional occupations, along with caring,
leisure and service occupations and process, plant and machine operatives, while
the numbers of administrative and sales people have fallen.

County Durham and Darlingtonôs Vital Issues

Page 43 of 84

As a result, County Durhamôs occupational pattern has become more similar to the
England average, while Darlingtonôs is more skewed towards caring, leisure, sales,
processing and elementary work, all of which tend to be lower paid than managerial
and professional work.

Table 34 - Occupational analysis (using SOCO 2010), 2011 and 201664

County
Durham

Darlington North East England

% all in employment who are: 2011 2016 2011 2016 2011 2016 2011 2016

Managers, directors and senior
officials

8% 8% 10% 10% 8% 8% 10% 11%

Professional occupations 15% 19% 14% 17% 17% 18% 20% 20%

Associate prof & tech occupations 15% 12% 12% 12% 13% 12% 14% 15%

Administrative and secretarial
occupations

11% 11% 12% 10% 11% 11% 11% 10%

Skilled trades occupations 12% 12% 10% 9% 12% 11% 11% 10%

Caring, leisure and other service
occupations

7% 9% 10% 13% 10% 10% 9% 9%

Sales and customer service
occupations

10% 9% 12% 9% 10% 10% 8% 7%

Process, plant and machine
operatives

9% 7% 6% 8% 8% 8% 6% 6%

Elementary occupations 12% 12% 12% 12% 12% 12% 11% 11%

6.6 Wages
Table 34 indicates that the average weekly earnings for all categories of worker have
increased over the period 2012-16.

Table 34 - Average weekly earnings, 2012 and 201665

Area Male F/T Male P/T Female F/T Female P/T

2012 2016 2012 2016 2012 2016 2012 2016

Co. Durham £463.80 £519.80 £145.60 £189.20 £387.10 £429.90 £157.50 £183.60

Darlington £481.20 £517.10 £403.40 £460.40 £150.60 £188.20

North East £490.20 £529.10 £149.90 £172.80 £406.90 £438.80 £154.90 £180.70

England £553.30 £585.20 £146.00 £167.70 £452.80 £482.60 £158.20 £180.60

In County Durham, the increases have been higher than the national average at 12%
and 11% for full time males and females, respectively (compared to 6% and 7%
England-wide), and 30% and 17% for part-time workers (compared to 15% and
14%). However, the actual amounts paid for full-time work are still 9% less than the
national average for full-time males and females.

In Darlington, the picture is similar for full-time males. Full time females in Darlington
have seen a 14% increase in pay, bringing them much closer to the national
average.

For part-time workers, the weekly pay amounts are not very informative as they will
be heavily influenced by the numbers of hours worked, so it is better to look at hourly
rates of pay. These are given in Table 35, below.

County Durham and Darlingtonôs Vital Issues

Page 44 of 84

The rates of pay for part-time males workers in County Durham are significantly
lower than for full-time, probably reflecting a difference in the type of work
undertaken, as part-time male workers tend to be in lower-skilled occupations
including processing, service and retail work.

Table 35 - Average hourly pay, 2012 and 201666

Area
Male Full Time

Workers
Male Part Time

Workers
Female Full

Time Workers
Female Part

Time Workers

2012 2016 2012 2016 2012 2016 2012 2016

County Durham £11.33 £12.76 £7.81 £8.48 £10.34 £11.29 £8.00 £8.77

Darlington £11.63 £12.49 £11.04 £12.25 £7.50 £8.73

North East £12.10 £13.05 £7.70 £8.49 £10.96 £11.70 £7.67 £8.59

England £13.59 £14.39 £7.77 £8.59 £12.12 £12.90 £8.15 £9.00

The rates for part-time male workers in County Durham rose by less than the
national average in 2012-16, and are 11p/hr less than the national average. For
female workers, rates in County Durham rose by the national average 10%, but are
still 23p below the national average. In Darlington, there are too few part-time male
employees for figures to be produced, and among women the rate of change was
higher than the national average, but they are still paid 27p less per hour than the
England-wide mean.

The fact that the increase in weekly pay is far higher than increases in hourly rates
for all part-time workers indicates that the average hours worked by part-time staff
has increased.

6.7 Job density
Chart 4 below shows the job density scores for Darlington and County Durham,
compared to the NE and England averages.

Chart 4 – job density scores, 2013 and 201567

This shows that the number of jobs available per head of population has increased in
each area. The score for the North East is lower than the England-wide average, but
is growing at a slightly faster rate, implying that it may catch up eventually.
Darlington has a higher rate than the England average, and is growing at a faster
rate. By contrast, the rate in County Durham is low, and is only growing at the
national rate, meaning it will not catch up.

0.57

0.83

0.68

0.80

0.61

0.90

0.73

0.84

0.00 0.20 0.40 0.60 0.80 1.00

County Durham

Darlington

North East

England

2015

2013

County Durham and Darlingtonôs Vital Issues

Page 45 of 84

6.8 Young people
The number of young people taking up apprenticeships in Darlington has varied
quite considerably over the past five years, with a high point in 2011/12 of 1,850
places being taken up, dropping to 1,230 in 2013/14 (chart 5). In 2015/16, it had
risen again to 1,700. Similarly, in County Durham, the number dropped between
2011/12 and 2013/14 and has risen again, now standing at 8,380. This pattern is
echoed at regional level and probably reflects a change to the way apprenticeships
were delivered or counted, rather than necessarily meaning that there was a drastic
change in the numbers of young people taking on this type of opportunity.

Chart 5 – numbers of apprenticeships taken up, 2011-1668

Table 36, below, shows the number of young people who are not in education,
employment or training (NEET). Between 2012 and 2015, the proportion of young
people ending up in this category has fallen, most dramatically in County Durham
from 10% to 6%, but also in Darlington from 8% to 6%.

Table 36 - NEET young people, 2012 and 201569

2012
 16-18 year
olds NEET %

2015
16-18 year
olds NEET %

County Durham 1,810 10% 1,010 6%

Darlington 310 8% 230 6%

North East 340 5% 5,010 6%

England 99,990 5% 68,385 4%

However, both areas still have rates far higher than the national average of 4%,
suggesting there is a need to engage with young people, ideally before they leave
school, to encourage them to form good working habits that will enable them to cope
with the demands of continued education, training or work.

This is an area where philanthropic giving could have a positive influence, including
giving in kind, for example through widening the opportunities for work experience
and placements, mentoring, and careers guidance.

1,850

1,550

1,230

1,340

1,700

7,940

7,260

6,110

7,510

8,380

0 1,000 2,000 3,000 4,000 5,000 6,000 7,000 8,000 9,000

2011/12

2012/13

2013/14

2014/15

2015/16

Durham Darlington

County Durham and Darlingtonôs Vital Issues

Page 46 of 84

In the Durham Dales, Upper Teesdale Advice and Support Service (UTASS)
identified an issue with young people not being made aware of the opportunities
available within farming. They accessed some funding to provide a óFarmers of the
Futureô project in 2011, which provided 12-month placements for young people to
work on local farms and undertake study to skill them up to work in the agricultural
sector. 11 young people took part and all went on to work in the sector. Again,
philanthropic support for this kind of initiative could help to ensure that young people
choose to work in agriculture in the future.

The Durham Works programme is EU-funded to work with young people and
employers across County Durham, encouraging employers to recognise the benefits
of taking on and training young people, and helping young people to develop the
skills and attitudes necessary to secure and sustain employment or training. The
programme is more flexible than most, allowing young people to access different
kinds of support during their time on the programme, rather than being locked into
one provider, enabling them to progress over time.

6.9 Older people
People who are economically active include both those who are in work and those
actively seeking work. Across the UK, the usual pattern is that most people (over
85%) are economically active between the ages of 25 and 50, and then it drops
slightly (to 71%) until 65, when it drops down to 10% or less.

Chart 6 – Economic activity by age group70

In Darlington, the rates of activity are higher than average in every age group until
65+, when the rate drops to a below-average 8%. In County Durham, activity rates
are slightly below average from age 25 to 50, and then drop quite steeply, with only
62% of those aged 50-64 economically active and only 7% of those aged 65+.

Itôs not possible to tell from the data why activity rates drop so much in County
Durham, but it would be worth looking further into this to see whether there is a role
for philanthropy in addressing any issues.

65%

82%
86%

62%

7%

76%

90% 89%

73%

8%

62%

85% 85%

65%

6%

62%

85% 87%

71%

10%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Aged 16-24 Aged 25-35 Aged 35-50 Aged 50-64 Aged 65+

County Durham Darlington North East Great Britain

County Durham and Darlingtonôs Vital Issues

Page 47 of 84

Potential roles for philanthropy

In common with most parts of the NE region, County Durham and Darlington have
higher rates of unemployment and lower rates of self-employment than elsewhere
in England. However, there are particular groups who are more likely to be out of
work than others, and to earn less. Specific roles for philanthropy to help address
these issues include:

¶ Supporting targeted activity to address worklessness in those communities
where the rates are highest. Interventions need to be directed both at
ensuring those looking for work (labour supply) are appropriately skilled and
well equipped to apply for and secure it, and that employers (the demand
side of the market) are willing to employ local people, not blacklisting certain
postcodes, and that new small businesses (including social enterprises) are
encouraged to expand and take on more staff.

¶ Supporting activity to reskill and motivate the long term unemployed to be
able to secure appropriate employment.

¶ Providing support, including practical support to encourage young people to
stay engaged in work, education or employment. This could include greater
employer engagement in schools, providing work experience and work
placements, visits to technical development or production facilities,
mentoring and work shadowing.

¶ Looking into why fewer older people (aged 50+) in County Durham are
engaged in work.

County Durham and Darlingtonôs Vital Issues

Page 48 of 84

7 Housing and homelessness

7.1 Overview
The national housing shortage has been big news for a long time in the UK, with
Councils being encouraged to build far more homes, including on green belt land,
and house prices continuing to soar in areas where demand exceeds supply. In the
NE region, the shortage is less acute, reflected in lower house prices in most areas,
but issues remain around the affordability, condition and appropriateness of the
housing stock for current and future needs, while changes to benefits mean many
people are increasingly struggling to afford to cover their housing costs.

7.2 Housing stock and tenure
Most of the housing stock in County Durham falls into Council tax band A, which is
the lowest band and applies to the lowest value properties. In Darlington, 46% of
homes are in this band and 20% in band B. This implies that in both areas the
average housing valuation is lower than the England average, and in the case of
Durham, also lower than the NE average. This should imply that County Durham
and Darlington are very affordable places to live.

Chart 7 – properties per Council Tax band, 201671

In 2016, there were 239,685 homes in County Durham, of which 11,522 (4.8%) were
unoccupied.72 The occupancy rate varies considerably across the county, ranging
from 90% occupancy in Weardale to 98% in Great Ayton and Middridge73. Shelter
(the national housing and homelessness charity) estimates that over 1/3 of all
unoccupied homes have been so for at least six months, so meet the definition of an
óempty homeô74 suggesting approximately 1.3%, or over 3,200 individual dwellings in
County Durham have been empty for at least six months. In Darlington,
approximately 1% of homes are empty, and 230 dwellings have been empty for at
least 2 years75.

The Department for Communities and Local Government has provided funding for
some empty homes to be redeveloped, and regional charities including Five Lamps
and Changing Lives were able to access funding to support the redevelopment of
some properties in County Durham. Given the number of empty homes in
communities across County Durham and Darlington, there would be scope for more
of this kind of development to take place, though it will be important to ensure that

60%

13% 12%
8%

4% 2% 1%

46%

20%
14%

10%
6%

2% 1%

55%

15% 15%

8%
4% 2% 1%

25%
20% 22%

15%
9%

5% 4%

0%

10%

20%

30%

40%

50%

60%

70%

Band A Band B Band C Band D Band E Band F Band G

County Durham Darlington North East England

County Durham and Darlingtonôs Vital Issues

Page 49 of 84

there are local jobs and amenities available to guarantee that tenancies can be
sustained. This means a more cross-cutting approach may be required, with whole
community regeneration involving all sections of the local community, rather than just
focusing on homes.

Empty homes can also be brought back into use to provide housing for specific
groups, for instance, the charity Single Homeless: Action Initiative Durham (SHAID)
in Stanley were able to secure funding from the Police & Crime Commissionerôs fund
to refurbish two houses and provide accommodation for ex-convicts who would
otherwise have struggled to secure appropriate accommodation.

Chart 8, below, shows the tenure of properties across County Durham. Almost two
thirds of properties are owner occupied, 36% mortgage-free, and 30% with a
mortgage. A further 20% rent from social providers and 14% rent privately. In
Darlington, a very similar proportion are owner-occupiers, but there is a reversal in
the rental sector, with 18% in private rentals and 15% in social housing.

Chart 8 – properties by tenure in County Durham and Darlington, 201676 77

7.3 Average property prices
The NE region has not had the rapid property price inflation experienced in the South
of the country. After the economic crash of 2008, prices fell rapidly in many areas,
and, in some places, have taken many years to recover to their pre-crash levels,
while in other neighbourhoods prices are rising more quickly again.

Prices have risen far more quickly in Darlington than County Durham, with the
average Darlington property increasing from £130k to £148 in the ten years 2006-16,
whereas in County Durham prices have been more variable, and by 2016 were only
about £4k more than a decade earlier.

Again, this masks a range of different outcomes in different areas. In Durham City,
prices rose by 7% between 2008 and 2014, and in the 4 Together AAP (which
stretches from Chilton to Cornforth) the rise was 8%. At the same time, prices

65.9%

20.1%

14.1%

65.3%

15.5%

18.2%

0.0% 10.0% 20.0% 30.0% 40.0% 50.0% 60.0% 70.0%

Owner-occupier

Social housing

Private rental

Darlington County Durham

County Durham and Darlingtonôs Vital Issues

Page 50 of 84

crashed by 15% in Weardale and 20% in Stanley78, potentially leaving people with
negative equity.

Chart 9 – Mean property prices, 2006-1679

Nevertheless, looking at house prices in isolation doesnôt tell you whether peopleôs
wages are sufficient to be able to afford to buy. In Darlington, the average ratio of
earnings to house prices fell from 5.7 to 4.92 between 2006 and 2016, meaning that
homes should be becoming more affordable. Earlier figures are not available for
County Durham, but in 2016 the ratio was 4.55, suggesting that homes in County
Durham should be even more affordable, given the wages in the area80.

These ratios suggest that homes in Darlington and County Durham are among the
most affordable in the country, and are even low for the NE region.

Despite this, young people in rural areas are often priced out of the housing market.
There is a shortage of housing available, particularly in areas where there is
antipathy towards new housing being built, meaning prices remain high. Where
wages are low this makes house-buying unaffordable. This is exacerbated when
people inherit houses and use them as holiday homes, often only visiting for a few
weekends a year, contributing little to the local economy, and leaving the house
empty most of the time.

7.2 Rental market
Table 37 shows that average rental costs in Darlington and County Durham are very
similar, with just a £5/wk difference in social housing rents. Private rental costs are
also very similar in Darlington and County Durham, and £31 to £35 per week higher
than in social housing (over £1,500 pa). This creates a significant barrier to entry of
the private sector.

110,000

115,000

120,000

125,000

130,000

135,000

140,000

145,000

150,000

M
e
a

n
 p

ri
ce

 p
a

id
 (

e
xi

st
in

g
 d

w
e
lli

n
g

s)

County Durham

Darlington

County Durham and Darlingtonôs Vital Issues

Page 51 of 84

Another barrier can be the requirement to pay a bond and/or rent in advance, which
is not affordable for many people, including a lot of young people and people on
benefits or limited incomes.

Table 37 - Average weekly rents by landlord, 2015

Local authority

Housing Assoc /
Private registered

provider Private landlord

County Durham

£75.61 £107.02

Darlington £72.88 £80.72 £107.94

For many people working in agriculture in the Durham Dales, being a tenanted hill
farmer means they have little control over the condition of their property, or the
services available to them, and there are big differences in the amount of rent
payable depending on how vocal the tenant is, who the landlord is, and the
relationship between the two of them. Some landlords are quite progressive and will
invest in their properties, whereas others are not interested in change and apply
pressure to prevent it happening, for instance attempting to block broadband
installation on their land.

7.5 Changes to housing and other benefits
Recent changes to eligibility criteria for housing benefit mean that many more people
may find themselves unable to secure and maintain a tenancy due to restrictions on
the amount of rent that will be covered through housing benefit:

¶ single young people aged 18-21 are not eligible for any housing benefit

¶ single people aged 22-35 can only get housing benefit to pay for a single
room in shared accommodation or a bedsit

¶ the introduction of the underoccupancy charge (bedroom tax) means that
those with more bedrooms than deemed necessary are expected to pay a
proportion of their rent themselves

¶ the introduction of the benefits cap for those on Housing Benefit and
Universal Credit means the total amount payable for all benefits per week is
limited to £384.62/wk (or £257.69 for single people without children).

In addition, further issues are caused by:

¶ most benefits being subject to a benefits freeze until 2020, meaning they will
not increase in monetary terms during that time, further reducing the value of
the benefits payable

¶ the difficulties in rolling out Universal Credit, meaning that claimants wait a
minimum of 6 weeks, and up to 12 weeks to receive any benefit, leaving them
without any resources to pay rent

¶ a lack of one-bedroom rental accommodation, meaning some people are
locked into larger properties and face having to pay the bedroom tax, while
others cannot find suitable accommodation in which to live

¶ where new property is built it tends to be for sale only, locking out people who
cannot afford, or cannot access, mortgage finance.

As a result, more and more people will struggle to meet their monthly rent, leaving
them in danger of facing eviction.

County Durham and Darlingtonôs Vital Issues

Page 52 of 84

7.6 Homelessness
The number of people officially recognised as homeless appears to be falling
throughout the NE region including in County Durham and Darlington. This is
contrary to the national picture of rising homelessness, however organisations
working in the homelessness field argue the recorded figures vastly underestimate
the size of the problem due to the tight restrictions on who is eligible to be counted
as óhomelessô. Anyone deemed to be intentionally homeless (for example because
of failure to pay rent, or giving up a home where they reasonably could have lived) is
excluded from the figures.

Table 38 - Local authorities’ actions in relation to homelessness applications81

County
Durham Darlington North East

2012 2016 2012 2016 2012 2016

Decisions taken:
 Accepted as being homeless and a priority need 339 170 28 14 1800 1334

Number per 1,000 households 1.51 0.74 0.6 0.3 1.62 1.15

Eligible but not accepted:
 Homeless and in priority need, but intentionally 51 30 19 14 210 123

Homeless but not in priority need 172 51 1 5 1270 743

Not homeless 248 10 2 14 1340 1020

Total decisions 810 261 50 47 4630 3700

Accommodation secured by LA:
 Bed and breakfast (including shared annexe) 1

60 0

Hostels 3

20 8

LA/HA stock 20

8 120 100

Private sector leased (by LA or HA)

5

14

Other types (including private landlord)
 Total in temporary accommodation 24 8

12 210 141

Number per 1,000 households 0.11 0.03 0 0.25 0.19 0.12

Duty owed but no accommodation has been secured
at end of March 2015 76 21

450 337

During the period 2012-16 there was a massive drop in the number of homelessness
decisions made in County Durham from 810 to 261. The number of people accepted
as homeless and a priority halved in this time, and there were drops in each of the
óeligibleô categories too. In Darlington, the number of decisions made only fell by 3,
but again there was a drop of around 50% in the number of people accepted as
homeless and a priority.

The Youth Homelessness Databank established by Centrepoint provides estimates
of the number of young people who are homeless or at risk of homelessness in an
area. Their analysis for the County Durham and Darlington is given at Table 39
below. Although several of the figures are missing (the databank is still in
development), across the whole dataset there appears to be a reasonably consistent
pattern of central government estimates being lower than local authority and/or
charity estimates. This is because the local government and charity estimates are
based on actual consultations with young people who are, or at risk of,
homelessness, so includes all those young people who are sofa-surfing, rough
sleeping, or sleeping in cars and do not count as homeless because they are judged
to have become so intentionally.

County Durham and Darlingtonôs Vital Issues

Page 53 of 84

This is likely to be an increasingly useful source of information on youth
homelessness as the datasets increase.

Table 39 – different agencies’ analysis of numbers of homeless young people82

Central
government

Local
government Charities

Area 2012-13 2015-16 2012-13 2015-16 2012-13 2015-16

County Durham 156 15 no data 325 162 no data

Darlington 32 18 no data no data no data 15

7.7 Rough Sleeping
Recent reports have indicated a massive increase in the number of people sleeping
rough throughout the UK83 and there are concerns that this figure will continue to
increase with widespread cuts to housing support services traditionally provided or
funded by local authorities. While recorded rates of rough sleeping are relatively low
in Darlington and County Durham, many suspect the official figures underestimate
the size of the problem, especially since in many areas the figures provided are
estimates and not based on a physical count of people (in Table 40, shaded cells
indicate an actual count has taken place).

2016 rates in Darlington are roughly twice as high as in County Durham, and both
are higher than the NE average, though well below the England average. What is
more worrying is that there appears to be an increase in the numbers of people
sleeping rough in both areas.

Table 40 - Rough sleeping rates – autumn count 2011-1684

Local Authority 2011 2012 2013 2014 2015 2016

2016 Rough
Sleeping Rate

(per 1,000
households)

County Durham 2 11 3 13 3 12 0.05

Darlington - 1 2 1 1 5 0.11

North East 32 62 25 35 38 45 0.04

Rest of England 1,735 1,752 1,871 2,002 2,629 3,170 0.16

County Durham and Darlingtonôs Vital Issues

Page 54 of 84

Potential roles for philanthropy

Although housing is relatively cheap to purchase in both County Durham and
Darlington, for those who are unable to buy, changes to eligibility for benefits and
the way benefits are paid out risk leaving more people unable to obtain and
sustain a tenancy. Specific areas in which philanthropic giving could pay a key
role include:

¶ establishing a fund for bonds / advance rent payments to enable people to
take on tenancies

¶ funding to enable the refurbishment and reuse of empty homes

¶ provision of truly affordable smaller accommodation for single people and
couples

¶ support and advice for people at risk of homelessness

¶ collection of accurate data to uncover the true scale of homelessness.

County Durham and Darlingtonôs Vital Issues

Page 55 of 84

8 Learning

8.1 Overview
Much has been done to improve the ranking of schools in the NE region in the past
few decades, and standards are now at, or above, the national average in many
parts of the region. However, there are still issues with pupils eligible for free school
meals not performing as well as their counterparts, and with fewer young people
from the region applying for and gaining places at the best higher education
establishments.

The Index of Multiple Deprivationôs education strand ranks the 326 local authorities
by their number of LSOAs that fall into the 10% most deprived. On this basis,
Darlington falls into the 30% most deprived educationally, and County Durham is in
the 40% most deprived (see table 40), making them the least educationally deprived
areas in the south of the region.

Table 40 – standings according to the IMD Education strand, 201585

Local Authority District
name

Education, Skills
and Training -
Proportion of

LSOAs in most
deprived 10%

nationally

Education, Skills
and Training -

Rank of
proportion of

LSOAs in most
deprived 10%

nationally

Decile
(1 = most
deprived,
10 = least
deprived)

County Durham 8% 126 4

Darlington 14% 75 3

8.2 Early years
Table 41, below, shows that in both Darlington and County Durham, at least as many
3 and 4 year olds access pre-school provision as the national average. For 2 year
olds, both areas have higher attendance than the national average. However,
across all ages the NE average is higher than either Darlington or County Durham.

Table 41 - Percentage of pre-school population attending funded early years provision86

All providers - percentage of population

2-year-olds 3-year-olds 4-year-olds

2015 2016 change 2011 2016 change 2011 2016 change

County Durham 62 74 19% 93 94 1% 98 98 0%

Darlington 57 76 33% 100 96 -4% 100 97 -3%

North East 65 78 20% 96 97 1% 99 99 0%

England 58 68 17% 92 93 1% 96 97 1%

Ofsted inspects and rates pre-school provision. The quality of services in County
Durham is exceptionally high, with 95% of providers rated good or outstanding
(compared to the England average of 86%) and no inadequate ratings. Darlington
services are also better than the England average with 89% good or outstanding.

8.3 Key Stage 2
At Key Stage 2, again more pupils reach the expected standard in County Durham
and Darlington than the national average, with Durham again edging ahead of
Darlington. However, in common with all areas of the country, those pupils who are

County Durham and Darlingtonôs Vital Issues

Page 56 of 84

eligible for free school meals lag behind their counterparts in terms of academic
achievement. The attainment gap is 24% in County Durham and 25% in Darlington,
3-4% above the national average (see table 42).

Table 42 - Attainment of pupils at key stage 2 by free school meal eligibility, 201687

County
Durham Darlington

North
East England

Pupils with free school meals
 % pupils eligible for free school meals 19% 17% 20% 16%

Number of pupils 1,027 211 5,590 90,680

% reaching the expected standard 40% 36% 39% 36%

All other pupils
 Number of pupils 4,343 1,018 22,280 490,378

% reaching the expected standard 64% 61% 62% 57%

Gap in attainment 24% 25% 23% 21%

All pupils
 Number of pupils 5,370 1,229 27,870 581,058

% reaching the expected standard 59% 56% 57% 54%

8.4 GCSE performance
At GCSE level, County Durham pupils are still edging ahead of Darlington pupils,
and both areas are still ahead of both the NE and national average performance.
Encouragingly, both areas have also managed to maintain an overall improvement in
their performance over the past 10 years, whereas England-wide success rates
appear to have reached a plateau.

Chart 10 - % of key stage 4 pupils achieving 5+ A*-C grades inc English and Maths GCSE88

8.5 Absence from school
Table 43, below, shows the rates of authorised and unauthorised absence from
school at primary and secondary level. At primary level, the rates for County
Durham and Darlington are virtually identical, with slightly higher than average rates
of overall absence, this being authorised absence (i.e. for illness, pre-agreed
appointments etc.). One slight worry at primary level is that the percentage of pupils

55.8

57.6

54.7

56.7

52.9

56.3

53.5 53.5

50.0

51.0

52.0

53.0

54.0

55.0

56.0

57.0

58.0

2009/10 2015/16

County Durham Darlington North East England

County Durham and Darlingtonôs Vital Issues

Page 57 of 84

who are persistent absentees is a third higher than the national average in County
Durham.

At secondary level the picture is similar, with slightly higher overall absence, this
being authorised absence for the most part.

However, the rate of persistent secondary school absentees in Darlington is 60%
above the norm at 8.7%. This means that more than one in 12 secondary pupils in
Darlington is away from school for 28 days or more each academic year. This is a
concern, being disruptive to both the individualôs education and that of their
classmates, as the teachers are then obliged to spend more time helping the
absentee to catch up. There is also a growing body of evidence that absenteeism
from school is linked to poor educational achievement and an increased chance of
ending up NEET (not in education, employment or training ï see section 6 ï Work)89.

Table 43 - Pupil absence from schools, 2014-1590

Darlington Durham

North
East England

Primary
 Absence 4.3% 4.3% 4.2% 4.0%

Authorised absence 3.4% 3.4% 3.2% 3.1%

Unauthorised absence 0.8% 0.9% 1.0% 0.9%

% pupils persistent absentees 2.8% 2.2% 2.2% 2.1%

Secondary
 Absence 6.2% 5.5% 5.6% 5.3%

Authorised absence 4.6% 4.1% 4.1% 4.0%

Unauthorised absence 1.6% 1.5% 1.5% 1.3%

% pupils persistent absentees 8.7% 5.6% 5.9% 5.4%

The reasons for absence from school include illness (58% of absence) and family
holidays (11%)91, as well as truancy which may result from bullying, inability to cope
with schoolwork, or undiagnosed emotional or behavioural disorders92.

8.6 Post 16
Table 44, below, provides a breakdown of the destinations of those students who
choose to stay on at school to age 18.

Table 44 - Destinations of Key Stage 5 students93

Durham Darlington

North
East England

Further education college or other provider 10% 14% 12% 10%

Sixth form 3% 3% 4% 3%

Apprenticeships 7% 5% 7% 5%

UK higher education institution 65% 58% 60% 58%

Top third of HEIs 22% 20% 20% 26%

Russell Group (incl. Ox. and Cam.) 19% 18% 17% 17%

Education / employment / training
combination destination 2% x 1% 1%

Destination not sustained 7% 8% 8% 7%

Destination not sustained / recorded NEET 2% x 2% 2%

Activity not captured in data 5% 9% 7% 13%

County Durham and Darlingtonôs Vital Issues

Page 58 of 84

In County Durham, more than average of these young people go on to higher
education, and of those 22% get into the top third of higher education institutions,
and 19% get into the Russell Group institutions. This is higher than both the NE and
national averages.

In Darlington, more young people are likely to go to an FE or sixth form provider at
age 18 (17%, compared to the national average of 13%). 58% of students will go
into higher education, but again, a higher proportion of Darlington pupils than the
national average gets into Russell Group institutions (18%, compared to the national
average of 17%).

However, when the data is broken down into those pupils who had free school meals
in secondary school and those who did not, the gap in performance shown at KS2
persists. In County Durham, young people who were not eligible for free school
meals are almost three time more likely to end up in higher education than those
who were eligible, and three and a half times more likely to go to a top level higher
education institute. In Darlington, the difference is about the same for going into
higher education, but even wider for top level HEIs, with those not on free school
meals four and half time more likely to access these places.

Table 44 – Eligibility for free school meals and entry into higher education94

Pupils with Free School
Meals

Pupils without Free
School Meals Gap

Top
33%
HEIs

Other
HE

Not in
HE

Top
33%
HEIs

Other
HE

Not in
HE

Top
33%
HEIs

Other
HE

County Durham 2% 10% 88% 7% 27% 66% 5% 17%

Darlington 2% 11% 87% 9% 32% 59% 7% 21%

England 4% 19% 77% 12% 28% 60% 8% 9%

This finding reinforces the need to provide additional support to children and young
people who are eligible for free school meals to ensure they can perform as well as
their counterparts, and have the same levels of expectation and aspiration regarding
continuing into good quality higher education.

8.7 Adults’ skills
Across the North East region, rates of literacy and numeracy are low compared to
other regions.

The period 2003-11 saw an increase in people in the NE with the very lowest levels
of both numeracy and literacy.

In terms of literacy, there was a substantial increase in the number of people with the
highest skills, but the region remained 8th in the league of 9 regions (a slight
improvement from 9th in 2003).

In terms of numeracy, there was a slight decrease in the proportion of the population
with higher skills, in line with the English trend, and the NE retained its position as 8th
out of 9 regions.

County Durham and Darlingtonôs Vital Issues

Page 59 of 84

Table 45 - Literacy and Numeracy by region, 2003 and 201195

UK North East North East rank

2003 2011 2003 2011 2003 2011

Literacy
 Entry Level 1 or below 3% 5% 4% 9% 2 2

Entry Level 2 2% 2% 4% 1% 1 9

Entry Level 3 11% 8% 14% 7% 1 4

Level 1 40% 28% 41% 31% 4 1

Level 2 or above* 44% 57% 37% 52% 9 8

Numeracy
 Entry Level 1 or below 5% 7% 6% 8% 1 2

Entry Level 2 16% 17% 22% 23% 1 1

Entry Level 3 25% 25% 27% 24% 3 7

Level 1 28% 29% 25% 27% 9 9

Level 2 or above* 25% 22% 21% 18% 8 8

Level 2 is equivalent to GCSE grade A-C

This is clearly an area where the NE region needs to improve, but there is a dearth
of statistics at any level below regional, making it difficult to identify sub-regional
variations.

Table 46, below, provides a breakdown of the highest educational achievement of
adults in both County Durham and Darlington.

Both areas have seen a reduction in the number of working-age adults with no
qualifications, and an increase in the number at each level of qualification, implying
that the workforce is becoming more skilled. Darlington has historically had a higher
level of people with qualifications than County Durham at each level, and this is still
the case, with Darlingtonôs rate of qualifications increase exceeding the NE average.

Table 46 - Highest educational attainment population aged 16-64, 2011 and 201696

% with
NVQ4+

% with
NVQ3+

% with
NVQ2+

% with
NVQ1+

% with no
qualifications

2012 2016 2012 2016 2012 2016 2012 2016 2012 2016

County Durham 25% 30% 42% 51% 66% 72% 83% 84% 12% 10%

Darlington 27% 33% 47% 54% 69% 74% 82% 84% 11% 8%

North East 26% 31% 46% 52% 69% 74% 82% 85% 12% 9%

In parts of County Durham there is still an issue with lack of digital skills, particularly
among the older generation, who are often reliant on young people to undertake
tasks like making on-line bookings or admin work, filing governmental returns etc.
There is a need for ongoing support and training to equip these older people to be
able to gain the skills and confidence to be able to do this for themselves.

County Durham and Darlingtonôs Vital Issues

Page 60 of 84

Potential roles for philanthropy

In general, children, young people and adults all perform as well as or better than
the national average in terms of education and skills. However, there are three
areas where there could be a role for philanthropy in improving educational
standards:

¶ Pupils eligible for free school meals still perform less well than their
counterparts in schools throughout Darlington and County Durham and
fewer access the best higher education establishments. It would be helpful
to understand why this and then support targeted actions to enable all
young people eligible for free school meals to reach their full potential.

¶ In Darlington, there is a worrying level of persistence absence, starting in
primary school and increasing at secondary level. Again, it would be helpful
to understand the reasons for this and to support actions to address this
issue.

¶ In rural areas, there is a need for training and support for older people to be
able to engage confidently with the digital world.

County Durham and Darlingtonôs Vital Issues

Page 61 of 84

9 Strong communities

9.1 Overview
The strong communities section of this report focuses on the extent to which local
people play an active role in society and how the relationships they have with each
other and social institutions provide for a good quality of life.

According to Dr E Wedlock, author of Crime and Cohesive Communities, ñlocal
areas with a high sense of community, political trust and sense of belonging show
significantly lower levels of all reported crimeò 97, making this a good starting point for
looking at this issue.

9.2 Crime score

An overall crime score can be calculated by looking at the average rates of a set of
crimes per population. This is given in table 47 below for the County Durham and
Darlington areas. The crime score for County Durham is lower than average,
meaning that there is less crime in the county than elsewhere in England, making it a
safer place to live. Darlington, on the other hand, has an above average level of
crime. Using Dr Wedlockôs logic, this suggests that you would expect to find higher
levels of community cohesion in County Durham than Darlington.

Table 47 – crime scores, 201698

Area Name

Crime:
score
(2016)

County Durham 88.2

Darlington 120.3

North East 109.9

England & Wales 100.0

9.3 Hate crime

Chart 11 – recorded hate crime by strand, 2011-16, England-wide99

 -00 10,000 20,000 30,000 40,000 50,000 60,000

Race

Religion

Sexual orientation

Disability

Transgender

2015/16

2014/15

2013/14

2012/13

2011/12

County Durham and Darlingtonôs Vital Issues

Page 62 of 84

Hate crime has become increasingly common throughout the UK, with race-related
incidents being by far the most common (chart 11). All strands of hate crime have
expanded, with the biggest proportional increases in hate crimes against religious
groups, and targeting people with disabilities and transgender people.

In County Durham, the number of hate crimes grew from 409 in 2013/14 to 452 in
2016/17, a similar rate of increase to the national picture100.

During this period, the population of the UK, including the NE region, has become
more diverse. Darlington has more ethnic diversity than average in the region, with
7% of its population having been born outside of the UK. In County Durham, the
proportion is half this at 3% 101.

There is no reason to believe that people living in County Durham or Darlington are
more likely to perpetrate or suffer from a hate crime than anyone else, however
Palatinate (Durhamôs independent student newspaper) reported in 2016 that hate
crime had risen by 16% in the three months after the Brexit vote102, and in 2013
police in Darlington reported a surge in hate crime following the murder of Lee
Rigby103, suggesting tensions exist.

There is clearly a need to ensure that hate crime is addressed whenever it occurs,
and that those who are most likely to fall victim to it are supported to recognise it
when it does occur and take appropriate action to report and stop it. Ron Hogg
(Police and Crime Commissioner Durham) recently funded Show Racism the Red
Card to provide racism awareness training in schools throughout County Durham
and Darlington104. In 2016 Darlington Borough Council passed a motion
condemning racism and hate crime. The motion, which was passed unanimously,
said:

ñWe are proud to live in a diverse and tolerant society. Racism,
xenophobia and hate crime have no place in our country. We at
Darlington Borough Council condemn these activities unequivocally and
will work to prevent this escalating. We reassure people living in
Darlington that they are valued members of society and we have a duty
to be good neighbours.ò 105

As the community becomes more diverse there may also be a need to take positive
action to encourage cohesion through community events and information sharing to
encourage increased understanding and tolerance.

9.4 Engagement in civic and social society
Voter turn-out can also be used as a measure of civic engagement. Table 48,
below, gives the turnouts for the elections during 2015 and 2016.

Voting patterns in Darlington and the Tees Valley appear to reflect the regional and
national patterns, with higher turn-outs for general elections and issues of national
interest (and then also for local elections if held on the same day), but lower interest
in other issues. The turn-out for the Police and Crime Commissioner elections is
particularly low.

County Durham and Darlingtonôs Vital Issues

Page 63 of 84

Table 48 - Voter turnout in elections 2015-16106

Durham Darlington

2016 EU referendum

69%

71.1%

2015 Police & Crime Commissioner

17.4%
 2015 General election

61.7%

62.5%

2015 Local elections

62.2%

highest

Park West 76.8%

lowest

Stephenson 47.5%

For local elections, it is possible to disaggregate the results and identify those wards
with the highest and lowest turn-outs. From looking across the wider region, it
appears that turn-out is lowest in more deprived wards, and that pattern is reflected
in the Darlington results above. This suggests a role for philanthropy in supporting
work to encourage those in more deprived areas to engage in the electoral and civic
processes to allow them a voice in issues that could affect their lives.

9.5 Area Action Partnerships
When Durham became a unitary authority and the District Councils were abolished,
the local authority established 14 Area Action Partnerships (AAPs) across County
Durham. The partnerships include representatives of the local community, the third
sector, county and town councils, and emergency services. They provide local
services and give local people the opportunity to determine how these are delivered.
Each AAP has a full time Coordinator and administrative support, and each has a
local enabling fund of £120k pa which is available to meet local needs.

9.6 Charity and community organisations
As part of the Taking Part survey (see section 2) participants are asked whether they
have engaged in any voluntary work in the previous year. In 2014-15, only 15.6% of
NE respondents said they had, growing to 16.4% in 2015-16. (UK figures were
24.4% and 24.4%, respectively.) This might reflect the relative deprivation of the
region, as analysis of the national figures shows that on average only 17.7% of those
in the most deprived communities volunteer, compared to 29.6% of those in the least
deprived areas.

In County Durhamôs rural areas there is a lot of informal volunteering that may not be
captured, with people simply keeping an eye on their neighbours, particularly where
there are elderly or infirm. Many of the areaôs large-scale assets such as Beamish
Museum and Durham Castle and Cathedral, are very reliant on volunteers. It will be
interesting to see whether the survey shows that the proportion of people in County
Durham who volunteer increases now that events such as Lumiere and Kynren are
using so many volunteers.

The recent Third Sector Trends Study107 reported on the health of voluntary
organisations across the North of England, including Darlington and County Durham.
The results in terms of financial strength are given in Table 49, below.

This indicates that fewer organisations in County Durham are in a weak position or
experiencing mixed fortunes compared to NE organisations generally, but fewer are
also in a strong (17.5%) or very strong (5.8%) position. Tees Valley (including
Darlington) organisations are by contrast much closer to the regional average, with

County Durham and Darlingtonôs Vital Issues

Page 64 of 84

28% in either a strong or very strong position financially. This suggests that more
organisations in County Durham will be less resilient to changes in income, contracts
etc.

Table 49 – Financial wellbeing of third sector organisations, 2016

County
Durham Tees Valley

North East
England

In a very strong position 5.8% 11.6% 10.4%

In a strong position 17.5% 20.7% 18.2%

In a stable position 50.5% 32.9% 38.9%

In a weak position 11.7% 23.8% 21.2%

Experiencing mixed fortunes 14.6% 11.0% 11.3%

In terms of reserves, Table 50 shows that fewer organisations had no reserves than
in 2014, which is a positive change. In County Durham, fewer organisations are
using their reserves at all, and fewer of those who do are doing so for essential
costs, suggesting that more of them are managing to break even on a year by year
basis. In the Tees Valley, however, although fewer organisations were using
reserves overall, an increasing percentage were having to use them to cover
essential costs, implying income is insufficient to cover the costs of service delivery.

Table 50 - % of organisations’ use of reserves, 2016

County Durham Tees Valley North East

2016 2014 diff 2016 2014 diff 2016 2014 diff

No reserves 20.8 27.6 -6.8 20.3 26.4 -6.1 19.7 23.1 -3.4

Reserves not used 43.8 36.8 7 35.9 32.2 3.7 39 36.5 2.5

Reserves used for development 10.1 9.8 0.3 16.9 13 3.9 14.4 13.2 1.2

Reserves used for essential
costs

15.2 20.7 -5.5 19.5 18.7 0.8 19.8 20.9 -1.1

Reserves used for a mix of
purposes

10.1 5.1 5 7.4 9.7 -2.3 7 6.4 0.6

Organisations were also asked about their experiences of applying for grants. Half
of organisations in County Durham and Darlington had made successful applications
to local grant-making trusts, and success rates for applications were around the
average in both areas. Organisations in both areas had also made an above-
average number of successful applications to local public-sector bodies, and again
their success rate was above the average.

When it comes to national grant-makers, Tees Valley groups (including Darlington)
had made an above-average number of successful applications, and had an above-
average success rate. However, groups in County Durham were less likely than
average to make applications to national grant-makers, though those which did had
an above-average rate of success. There may be work to do in encouraging County
Durham groups to approach national grant-makers.

Table 51 – applications made to grant-making bodies and success rates

local grant-making
foundation

local public sector
organisation national grant-maker

Co
Durham

Tees
Valley NE

Co
Durham

Tees
Valley NE

Co
Durham

Tees
Valley NE

In the last two
years, we made 50.5 50 54.6 48.4 44.8 42.6 33.5 41.6 36.7

County Durham and Darlingtonôs Vital Issues

Page 65 of 84

an application and
were successful

In the last two
years, we made
an application but
unsuccessfully 7.1 8.1 7.7 5.5 7.4 7.4 13.1 14.3 14.7

In the last two
years, we did not
make an
application 42.3 41.9 37.7 46.2 47.8 50 53.4 44.2 49.6

Percentage
success rate 88% 86% 88% 90% 86% 85% 72% 74% 71%

Finally, organisations were asked about whether they work with other organisations,
or are planning to do this. Tees Valley groups were more likely to be working with or
seeking to work with third sector, public and private organisations, which bodes well
for their future sustainability as this will enable them to gain access to a wider range
of funding and expertise to be benefit from experiencing a wide range of working
practices.

Table 52 – desire to work with other organisations

County
Durham

Tees
Valley

North
East

England

Intention to work more closely with other TSOs
 Doing this now 21.6 28.8 23.2

Planning to do this 16.5 16.5 16.0

Not planning to do this 61.3 53.7 60.8

Intention to work more closely with public sector
organisations

 Doing this now 17.0 25.9 19.6

Planning to do this 14.4 17.7 14.4

Not planning to do this 68.6 56.4 66.0

Intention to work more closely with private sector
organisations

 Doing this now 3.1 7.4 6.1

Planning to do this 13.9 17.7 14.1

Not planning to do this 83.0 74.9 79.7

County Durham organisations, on the other hand, were much less likely to be
involved in, or seeking these kinds of relationships. Only Northumberland
organisations were less likely to seek out partnership working opportunities. This
insularity will limit opportunities for County Durham organisations, and it would be
helpful if County Durham third sector organisations could be encouraged to look at
developing partnership relationships.

At the more extreme end, there may also be opportunities for organisations to
consider merging to reduce costs and benefit from synergies. This is something that
seldom happens in the third sector, and is particularly rare in the NE region. There
may be a role for philanthropy in encouraging more organisations to consider this as

County Durham and Darlingtonôs Vital Issues

Page 66 of 84

an option, and to help them identify the right potential merger partners ï probably the
most important factor of the whole process.

9.7 Asset transfers
There has been a large asset-transfer programme in County Durham, providing the
opportunity for local groups to take on the running and management of council
services and facilities. The initial wave of transfers included many community
buildings, and organisations were supported to develop a sustainability plan for their
building. However, many have since run into problems such as lacking the key skills
on their management boards, and financial problems due to the loss of key tenants
or unexpected costs such as high utility bills or dealing with Legionella.

The Council is now inviting ideas from local communities and organisations wishing
to take over the running and management of other facilities and services such as
leisure centres, libraries, play areas, household waste recycling centres, museums,
theatres and bowling greens. While this provides an opportunity for existing or new
organisations to take on local services, it may also result in similar issues around
lack of expertise and/or unexpected costs, so additional support may be required to
support organisations to become more resilient.

9.8 Gaps in third sector support
There have been massive changes to the way infrastructure support is provided to
third sector organisations in Darlington and County Durham over the past few years.

In County Durham, whereas there used to be a local infrastructure organisation in
every district, now Durham Community Action operates as a sector development
agency across the county. In Darlington, there is no dedicated third sector
infrastructure support since the closure of Evolution in 2015. With third sector
organisations being such a key player in meeting the needs of so many deprived
communities in Darlington, it is important that support exists at a local level to nurture
the development of new organisations and groupings, particularly those that spring
from the grass roots of local communities and estates.

9.9 Our Darlington
Representatives of a number of third sector organisations in Darlington have recently
come together under the Our Darlington banner to garner ócollective responsibility for
providing a better Darlington for everyoneô. The vision of the collective is that in the
face of continuing austerity measures, helping people who are marginalised will help
everyone and make Darlington a better and more inclusive place to live.

The group is still in the early stages of forming a coherent strategy for achieving this
vision, but it appears that it is likely to involve all sectors (public, private and third
sector) as well as engaging the public if it is to achieve its aim, and that this will take
time. At the moment, the main focus is around ensuring there is VCS representation
on the relevant strategic boards.

A feasibility study is currently being undertaken into the idea, which will report in late
2017 and may make recommendations for how the group and its ideas can be taken
forward.

County Durham and Darlingtonôs Vital Issues

Page 67 of 84

Potential roles for philanthropy

This section opened with a quote suggesting that communities are more cohesive
where there is less deprivation, though itôs not clear from evidence which is the
chicken and which is the egg. Logic suggests that where people have more time
and resources to spare they are more able to engage in non-essential tasks, so
the key to increasing cohesion may lie in reducing inequality and increasing
wealth. However, there are also specific actions that can be taken to strengthen
communities in County Durham and Darlington. These include:

¶ Community events and activities to reduce misunderstanding, distrust and
hate crime

¶ Supporting those most vulnerable to hate crime to ensure they can report it.

¶ Encouraging an understanding of, and interest in, local and national
democracy, particularly in the more deprived areas where turnout tends to be
lowest

¶ Encouraging volunteering and engagement with local third sector
organisations

¶ Providing encouragement to County Durham organisations to consider
working in partnership with organisations from all sectors

¶ Supporting organisations which have taken on a transferred asset and face
managerial or financial issues

¶ Developing new mechanisms to provide development support for new and
embryonic organisations in Darlington.

¶ Potentially supporting the Our Darlington movement to develop an alternative
way to support people and organisations across Darlington.

County Durham and Darlingtonôs Vital Issues

Page 68 of 84

10 Local economy

10.1 Overview
The North East economy has suffered serious knocks in the past few decades, from
the mass closure of pits and steelworks in the 1980s to the mothballing of Redcar
steelworks in 2015. There have also obviously been good news stories, including
Nissan at Sunderland and Hitachi at Newton Aycliffe, but the region still has ground
to make up to recover economically, and Brexit creates added uncertainty for
businesses reliant on exports to Europe.

Since the Tees Valley Combined Authority (TVCA) was formed and devolution of
some financial responsibilities agreed, it has developed a comprehensive Strategic
Economic Plan which sets out plans for and targets for: business growth; research,
development, innovation and energy; education, employment and skills; place;
culture; and transport and infrastructure.

County Durham is within the NELEP area, which chose not to go down the
devolution route, so has less local control of financial resources. The County
Durham Economic Partnership has set out its óAltogether Wealthierô vision for the
county, this being óto shape a County Durham where people want to live, work,
invest, visit and enable our residents and businesses to achieve their potentialô.108
The plan focuses on five measures of success: employment rate; Gross Value
Added (GVA); number of businesses; household disposable income; and reducing
the number of LSOAs in the Index of Multiple Deprivationôs top 20% employment
domain from 168 to 65.

Most of the issues focused on in these two strategies are covered elsewhere in this
report. This section will focus on GVA and business development and growth.

10.2 Productivity
The usual measure of business productivity is the Gross Value Added, which is the
measure of the value of goods and services produced in an area, industry or sector
of an economy.

Table 53 - Regional gross value added (income approach) at current basic prices, 2015109

Area

Gross
Value
Added
(£m)

GVA
per

head (£)

GVA per
head index
(UK = 100)

Growth
in GVA
on year

(%)

Growth
in GVA

per head
on year

(%)

Share of
national

GVA

County Durham 8,042 15,475 61.0 2.1 1.7 0.5%

Darlington 2,591 24,585 97.0 5.8 5.7 0.2%

North East 49,677 18,927 74.7 3.0 2.8 3.1%

England 1,433,164 26,159 103.2 3.0 2.1 88.7%

Great Britain 1,616,212 25,549 100.8 2.9 2.1 100.0%

The NE region provides 3.1% of the whole countryôs GVA. Of this, 0.5% is produced
in County Durham and 0.2% in Darlington (Table 53, above). However, looking at
the GVA £ per head of population, Darlington outperforms the regional norm, with
£24kpa which is 30% higher than the NE average, and within 4% of the national
average. By contrast, County Durhamôs average GVA per head is less than Ã15.5k,

County Durham and Darlingtonôs Vital Issues

Page 69 of 84

18% short of the regional average and only 60% of the national average. The 2015
County Durham GVA was also growing more slowly than the average, meaning it is
likely to lag even further behind, where the Darlington growth rate was twice the
national average, suggesting Darlington will have exceeded the national average by
now.

10.3 Employer types
The sector and hours worked can have a big influence on the terms and conditions
an employee receives. Table 54 shows the split of public / private and full-time /
part-time workers in the Tees Valley.

Table 54 - Employees by public / private sector110

Full time employees Part time employees Total employees

Public Private All Public Private All Public Private All

County Durham 13% 55% 68% 9% 23% 32% 22% 78% 100%

Darlington 15% 52% 67% 9% 24% 33% 24% 76% 100%

North East 14% 54% 68% 8% 24% 32% 22% 78% 100%

UK 11% 58% 69% 7% 24% 31% 18% 82% 100%

More people work in the public sector in the NE region than the UK average, and this
is true of both County Durham, and, even more so, Darlington. In the recent period
of austerity this has big implications for job security and wage rates, with many posts
being cut (especially at local authorities) and those who stay in work facing pay caps
and pay freezes.

In most parts of the UK, the proportion of people working in the public sector fell
between 2010 and 2015, however, this was not true of Darlington.

Table 55, below, provides a snapshot of the way the private/public split has changed
over the past five years.

Table 55 - No of businesses by size (number of employees), 2012-16111

Private sector Public sector

Micro
(0-9)

Small
(10-49)

Medium
(50-249)

Large
(250+)

Micro
(0-9)

Small
(10-49)

Medium
(50-249)

Large
(250+)

Co Durham 2012 10,050 1,140 200 30 35 10 10 5

2016 11,695 1,310 240 25 65 10 20 5

diff 16% 15% 20% -17% 86% 0% 100% 0%

Darlington 2012 2,240 305 40 15 5 5 10 5

2016 2,715 300 45 15 5 5 10 5

diff 21% -2% 13% 0% 0% 0% 0% 0%

North East 2012 48,635 6,265 1,060 220 100 15 55 65

2016 58,960 7,005 1,185 240 190 55 110 55

diff 21% 12% 12% 9% 90% 267% 100% -15%

England 2012 1,630,820 169,590 28,460 6,320 3,625 845 1,675 1,330

2016 1,969,960 192,990 31,925 7,390 5,985 1,510 2,780 1,110

diff 21% 14% 12% 17% 65% 79% 66% -17%

In Darlington, there has been no change to the numbers of public sector employers
in any of the size categories. However, in County Durham there has been a massive
increase in the number of micro-entities in the public sector, and a doubling of the

County Durham and Darlingtonôs Vital Issues

Page 70 of 84

number of medium-sized entities. This may be a result of an increasing number of
public sector functions being ófloated offô into quasi-autonomous units as larger
organisations are disaggregated and broken up.

By contrast, the data shows that in the private sector, five of the large employers in
County Durham have gone (either shrinking below the threshold, moving location, or
closing/merging). There has, however, been growth in the number of micro, small
and medium entities, meaning that overall the number of private sector businesses
grew by 1,850.

In Darlington, there was also growth in micro and medium sized businesses,
increasing the number of employers by 475, or 18%.

However, although this all sounds very positive, neither area achieved the levels of
growth achieved nationally, with businesses in every category growing, giving an
overall growth rate of 20%.

10.4 Industrial sectors
There have been no significant changes in the NE in general, nor in County Durham.
However, in Darlington there have been shifts away from manufacturing, retail and
information and communications, and increases in business administration and
support services and education112.

10.5 Business start-ups and survival
The NE region has a reputation for being not as entrepreneurial as the rest of the
country, and Table 56 bears this out, with a lower rate of new business formation
than elsewhere in the country. Small businesses can often be the lifeblood of a
community, meeting local needs, providing opportunities for local employment, and
supporting other businesses and organisations. This is particularly true of social
enterprises, which are often founded to meet a specific local need, addressing
market failure where the private sector has withdrawn from a section of the market
because it is not profitable enough.

Table 56 – business start-ups and success113

Area Name

Bus &
enterprise

: score
(2015)

closure
rate

(2015)

formatio
n rate
(2015)

survival
rate: 12

mths
(2015)

survival
rate: 24

mths
(2015)

survival
rate: 36

mths
(2015)

Businesses
:

per 000
pop

(2016)

County Durham 91.52 8.94 12.48 92.67 75.44 59.36 38.14

Darlington 93.38 10.2 12.79 93.83 77.78 61.43 45.83

North East 96.18 9.65 13.57 92.28 74.7 60.43 39.55

Great Britain 100 9.48 14.44 92.25 75.15 59.39 56.58

The overall business óscoreô given in table 56 gives an indication of the success of
new and existing business in the area. It takes into consideration an areaôs business
formation rate, number of enterprises, number of failing businesses, and change in
total number of businesses. On this basis, both Darlington and County Durham are
performing below par for the NE region, and for the country as a whole. Looking at

County Durham and Darlingtonôs Vital Issues

Page 71 of 84

the number of businesses per head of population, this is very low for County
Durham, though higher than the regional average for Darlington.

The business start-up and survival rates may give a clue as to why this is the case.

In both areas, the business formation rate is lower than the regional and national
average, meaning that fewer new business are being started here than elsewhere.
However, of those business that do start, the survival rates at 12, 24 and 36 months
are all at or higher than the national average, and higher in Darlington than County
Durham.

The issue therefore appears to be that historically there were fewer, larger business
in the NE region, and that now not enough people are choosing to start new
businesses. The fact that survival rates are high suggests that itôs purely the number
of start-ups that is the current issue, rather than the quality of the start-ups or of the
support available to them.

Where people do have an idea for a business, one of the key barriers to taking this
step is access to finance. The new Enterprise Allowance scheme includes access to
loan finance, but the eligibility criteria are strict, and anyone with a poor credit history
will not be able to use this, or other mainstream lender, to access the finance needed
to cover set-up and working capital costs.

This suggests that there may be a role for philanthropy in encouraging the start-up of
new businesses, including social enterprises, and in providing grant or loan finance
to support new businesses. Other local businesses could also support new
enterprise through practical support such as use of meeting rooms or other space,
as well as mentoring and specialist skills such as marketing and finance advice.

County Durham and Darlingtonôs Vital Issues

Page 72 of 84

Potential roles for philanthropy

¶ The continued austerity measures and pay caps / freezes will hit those
areas with the highest levels of public sector employment hardest,
suggesting that Darlington will be harder hit than County Durham and action
may be needed to support public sector workers.

¶ If larger employers close or make significant redundancies, there may need
to be swift action to provide job clubs, retraining opportunities, and
foodbanks to meet immediate needs.

¶ Business start-ups can provide local employment and services and meet
community needs. Social enterprises often set up in areas where
commercial businesses will not or cannot. Rates of start-up are lower in
Darlington and County Durham than elsewhere in the country, so additional
support could be provided to encourage people to consider starting new
enterprises in their local area.

¶ Providing financial support for the costs of setting up new businesses, either
as grants or easy access loans.

¶ Encouraging other businesses to support start-ups through practical support
and advice / mentoring.

County Durham and Darlingtonôs Vital Issues

Page 73 of 84

Acknowledgements
Thank you to the following people who kindly provided their time and experience to
help inform this research:

Malcolm Fallow East Durham Trust
Colin Fyfe Darlington Building Society
Sharon Gollan County Durham Community Foundation
Deborah Harrison North East Child Poverty Commission
Jane Hartley VONNE
Kevin Howe SHAID
Andrea Jones NHS Darlington CCG
Graeme Oram Five Lamps
Yvonne Probert Durham Community Action
Fred Robinson St Chadôs College, Durham
David Smart NHS North Durham CCG
Diane Spark Upper Teesdale Agricultural Support Services Ltd [UTASS]
Stephen Wiper Creative Darlington

County Durham and Darlingtonôs Vital Issues

Page 74 of 84

Glossary

AAP Action area partnership ï the partnership body in each of

the 14 geographic areas into which County Durham is
split which gives people in County Durham a greater
choice and voice in local affairs.

BME Black and minority ethnic (used to refer to members of
non-white communities in the UK)

DCLG

Department for Communities and Local Government.
The Department for Communities and Local
Government's job is to create great places to live and
work, and to give more power to local people to shape
what happens in their area.

DCMS Department for Culture, Media and Sport. A
governmental department responsible for protecting and
promoting the UKôs cultural and artistic heritage and
helping businesses and communities to grow by investing
in innovation.

Decile When data is sorted by value it can be split into equal
parts. If split into ten, each equal part is a decile (if split
into four, each is a quartile). With scores, the first decile
is the highest scoring 10% and the tenth is the lowest.
Being in the first decile may be bad (if the score is for
deprivation), or good (e.g. if it is for natural beauty).

Domain One of the themes used to organise and report on data in
the Index of Multiple Deprivation and similar datasets.

Fuel poverty A household is in fuel poverty if they have required fuel
costs that are above average (the national median level)
and were they to spend that amount, they would be left
with a residual income below the official poverty line.

IDACI Income deprivation affecting children index ï one of the
additional indices created as part of the Index of Multiple
Deprivation 2015.

IDAOPI Income deprivation affecting older people index ï one of
the additional indices created as part of the Index of
Multiple Deprivation 2015.

IMD See Index of Multiple Deprivation.

County Durham and Darlingtonôs Vital Issues

Page 75 of 84

Index of Multiple
Deprivation

A UK government quantitative study of deprived areas in
English local councils. The 2015 version covers seven
domains ï income, employment, education, health,
crime, barriers to housing and services, living
environment which are reported on separately and
combined into the overall IMD score and ranks.

LGBTQ Abbreviation that stands for Lesbian, Gay, Bisexual,
Trans and Queer, and is used to designate a community
of people whose sexual or gender identities can create
shared political and social concerns.

LSOA Lower Layer Super Output Area is a geographic area
designed to improve the reporting of small area statistics
in England and Wales. Each LSOA covers 4-6 output
areas, and includes a population of around 1,500 people.

Poverty line The Child Poverty Action Group sets the poverty line in
the UK at 60% of the median UK household income. In
other words, if a household's income is less than 60% of
this average, CPAG considers them to be living in
poverty.

Severe and multiple
disadvantage

Severe and multiple disadvantage (SMD) occurs when
someone faces multiple, often related and mutually
reinforcing issues which create a high degree of
exclusion from society and lead to high levels of stigma.
The four issues that are most often found together are
offending, substance misuse, homelessness and mental
health problems.

SMD See severe and multiple disadvantage.

Social exclusion Social exclusion refers to the way in which individuals or
communities are systematically excluded from accessing
rights, services, or opportunities that are normally
available to people, and which are fundamental to social
integration

TVCA Tees Valley Combined Authority. The TVCA unites the
five local authorities on key decisions that affect Tees
Valley, aiming to strengthen the area and accelerate
economic growth.

County Durham and Darlingtonôs Vital Issues

Page 76 of 84

References

1 Durham County Council (2014) The County Durham Plan ï Rural Proofing Baseline Report
2 Trussell Trust (2017), https://www.trusselltrust.org/news-and-blog/latest-stats/end-year-stats/#fy-
2011-2012 accessed 10/7/17 12:41
3 Trussell Trust (2017), https://www.trusselltrust.org/get-help/find-a-foodbank, accessed 10/7/17
12:41
4 https://fullfact.org/
5 Lankelly Chase (2015) Hard Edges ï Mapping SMD 2015, downloaded from:
http://lankellychase.org.uk/multiple-disadvantage/publications/hard-edges/ 7/7/17, 10:00
6 Dept of Communities and Local Government (2015) English Indices of multiple deprivation,
downloaded from: https://www.gov.uk/government/statistics/english-indices-of-deprivation-2015,
31/5/17 07:20
7 Dept of Communities and Local Government (2015) English Indices of multiple deprivation,
downloaded from: https://www.gov.uk/government/statistics/english-indices-of-deprivation-2015,
31/5/17 07:20
8 Dept of Communities and Local Government (2015) English Indices of multiple deprivation,
downloaded from: https://www.gov.uk/government/statistics/english-indices-of-deprivation-2015,
31/5/17 07:20
9 Dept of Communities and Local Government (2015) English Indices of multiple deprivation,
downloaded from: https://www.gov.uk/government/statistics/english-indices-of-deprivation-2015,
31/5/17 07:20
10 Durham County Council (2016) County Durham Plan, accessed at: http://durhamcc-
consult.limehouse.co.uk/portal/planning/issuesandoptions?pointId=s1458228396309, 13/7/17 15:59
11 Money Advice Service (2013) Personalising the debt sector ï a segmentation of the over-
indebted population, downloaded from: https://mascdn.azureedge.net/cms/personalising-the-debt-
sector-a-segmentation-of-the-over-indebted-population_november2013.pdf 16/7/17 10:03
12 Dept for Education (2016) Schools, pupils and their characteristics, January 2016, accessed via:
https://www.gov.uk/government/statistics/schools-pupils-and-their-characteristics-january-2016
10/7/17 13:36
13 Dept for Business, Energy and Industrial Strategy (2017) Fuel Poverty detailed tables 2015,
downloaded from: https://www.gov.uk/government/statistics/fuel-poverty-detailed-tables-2017, 10/7/17
13:44
14 Durham County Council (2016) AAP area profiles, downloaded from:
http://www.durham.gov.uk/AAPs
1/6/17 07:00
15 ONS (2015) Sexual identity, UK, downloaded from:
https://www.ons.gov.uk/peoplepopulationandcommunity/culturalidentity/sexuality/datasets/sexualident
ityuk, 10/7/17 14;13
16 ONS (2011) Census 2011 QS303EW Long term health problem or disability, local authorities
England and Wales, downloaded from:
http://webarchive.nationalarchives.gov.uk/20160112162201/http://www.ons.gov.uk/ons/publications/re
-reference-tables.html?newquery=*&newoffset=25&pageSize=25&edition=tcm%3A77-286348,
10/7/17 15:13
17 ONS (2011) Census 2011, analysed and downloaded from: http://gt-
placeanalytics.org/placeanalytics/(S(hs2u0145e1r0tv45qtou4omi))/paweb/ShowAllIndicators.aspx?sp
atialLevel=18&indicators=143,7784,7852,345,7788,346,7785,7789,347,7786,348,349,7787,3114,311
3,3115,3116,3117,3119,3118,8922,8921,8923, 10/7/17 14:51
18 Durham County Council (2016) Culture drives economic growth in County Durham, downloaded
from: http://www.durham.gov.uk/article/8318/Culture-drives-economic-growth-in-County-Durham
1/6/17 10:02
19 Creative Darlington (2017) ï see website: http://creativedarlington.org.uk, Accessed 31/5/17 13:45
20 Office for National Statistics (2017) The Business Register and Employment Survey, analysed
using Grant Thornton Analytics and downloaded from: http://gt-
placeanalytics.org/placeanalytics/(S(jekylm55sns5bs45jk4jsa45))/paweb/ShowIndicatorDetails.aspx?s
patialId=18&indicatorId=810 2/6/17 15:46
21 Office for National Statistics (2017) The Business Register and Employment Survey, analysed
using Grant Thornton Analytics and downloaded from: http://gt-

https://www.trusselltrust.org/news-and-blog/latest-stats/end-year-stats/#fy-2011-2012
https://www.trusselltrust.org/news-and-blog/latest-stats/end-year-stats/#fy-2011-2012
https://www.trusselltrust.org/get-help/find-a-foodbank
http://lankellychase.org.uk/multiple-disadvantage/publications/hard-edges/
https://www.gov.uk/government/statistics/english-indices-of-deprivation-2015
https://www.gov.uk/government/statistics/english-indices-of-deprivation-2015
https://www.gov.uk/government/statistics/english-indices-of-deprivation-2015
https://www.gov.uk/government/statistics/english-indices-of-deprivation-2015
http://durhamcc-consult.limehouse.co.uk/portal/planning/issuesandoptions?pointId=s1458228396309
http://durhamcc-consult.limehouse.co.uk/portal/planning/issuesandoptions?pointId=s1458228396309
https://mascdn.azureedge.net/cms/personalising-the-debt-sector-a-segmentation-of-the-over-indebted-population_november2013.pdf
https://mascdn.azureedge.net/cms/personalising-the-debt-sector-a-segmentation-of-the-over-indebted-population_november2013.pdf
https://www.gov.uk/government/statistics/schools-pupils-and-their-characteristics-january-2016
https://www.gov.uk/government/statistics/fuel-poverty-detailed-tables-2017
http://www.durham.gov.uk/AAPs
https://www.ons.gov.uk/peoplepopulationandcommunity/culturalidentity/sexuality/datasets/sexualidentityuk
https://www.ons.gov.uk/peoplepopulationandcommunity/culturalidentity/sexuality/datasets/sexualidentityuk
http://webarchive.nationalarchives.gov.uk/20160112162201/http:/www.ons.gov.uk/ons/publications/re-reference-tables.html?newquery=*&newoffset=25&pageSize=25&edition=tcm%3A77-286348
http://webarchive.nationalarchives.gov.uk/20160112162201/http:/www.ons.gov.uk/ons/publications/re-reference-tables.html?newquery=*&newoffset=25&pageSize=25&edition=tcm%3A77-286348
http://gt-placeanalytics.org/placeanalytics/(S(hs2u0145e1r0tv45qtou4omi))/paweb/ShowAllIndicators.aspx?spatialLevel=18&indicators=143,7784,7852,345,7788,346,7785,7789,347,7786,348,349,7787,3114,3113,3115,3116,3117,3119,3118,8922,8921,8923
http://gt-placeanalytics.org/placeanalytics/(S(hs2u0145e1r0tv45qtou4omi))/paweb/ShowAllIndicators.aspx?spatialLevel=18&indicators=143,7784,7852,345,7788,346,7785,7789,347,7786,348,349,7787,3114,3113,3115,3116,3117,3119,3118,8922,8921,8923
http://gt-placeanalytics.org/placeanalytics/(S(hs2u0145e1r0tv45qtou4omi))/paweb/ShowAllIndicators.aspx?spatialLevel=18&indicators=143,7784,7852,345,7788,346,7785,7789,347,7786,348,349,7787,3114,3113,3115,3116,3117,3119,3118,8922,8921,8923
http://gt-placeanalytics.org/placeanalytics/(S(hs2u0145e1r0tv45qtou4omi))/paweb/ShowAllIndicators.aspx?spatialLevel=18&indicators=143,7784,7852,345,7788,346,7785,7789,347,7786,348,349,7787,3114,3113,3115,3116,3117,3119,3118,8922,8921,8923
http://www.durham.gov.uk/article/8318/Culture-drives-economic-growth-in-County-Durham
http://creativedarlington.org.uk/
http://gt-placeanalytics.org/placeanalytics/(S(jekylm55sns5bs45jk4jsa45))/paweb/ShowIndicatorDetails.aspx?spatialId=18&indicatorId=810
http://gt-placeanalytics.org/placeanalytics/(S(jekylm55sns5bs45jk4jsa45))/paweb/ShowIndicatorDetails.aspx?spatialId=18&indicatorId=810
http://gt-placeanalytics.org/placeanalytics/(S(jekylm55sns5bs45jk4jsa45))/paweb/ShowIndicatorDetails.aspx?spatialId=18&indicatorId=810
http://gt-placeanalytics.org/placeanalytics/(S(jekylm55sns5bs45jk4jsa45))/paweb/ShowIndicatorDetails.aspx?spatialId=18&indicatorId=810

County Durham and Darlingtonôs Vital Issues

Page 77 of 84

placeanalytics.org/placeanalytics/(S(jekylm55sns5bs45jk4jsa45))/paweb/ShowIndicatorDetails.aspx?s
patialId=18&indicatorId=810 2/6/17 15:46
22 Arts Council England (2017) National Portfolio 2018-22, downloaded from:
http://www.artscouncil.org.uk/NPO 3/7/16 11:21
23 Grant Thornton Analytics (2017) Amenities scores, downloaded from: http://gt-
placeanalytics.org/placeanalytics/(S(2jqxotrjyuekaeu3qxwpnd55))/paweb/ShowAllIndicators.aspx?spa
tialLevel=18&indicators=195 23/06/2017 15:12
24 Office of National Statistics (2017) Taking Part 2016-17 quarter 2 data tables, downloaded from:
https://www.gov.uk/government/statistics/taking-part-201516-quarter-4-statistical-release 10/6/17
11:34
25 http://www.artshealthandwellbeing.org.uk
26 Dept of Communities and Local Government (2015), Index of Multiple Deprivation, 2015, Office
for National Statistics, downloaded from: https://www.gov.uk/government/statistics/english-indices-of-
deprivation-2015, 30/5/16 07:30
27 GTA (2017) Natural Environment Score, generated and downloaded from: http://gt-
placeanalytics.org/placeanalytics/(S(wxi4f2yghgvdpj455ggv4x45))/paweb/ShowAllIndicators.aspx?sp
atialLevel=18&indicators=206 11/7/17, 14:04
28 GTA (2017) Natural Environment Score, generated and downloaded from: http://gt-
placeanalytics.org/placeanalytics/(S(wxi4f2yghgvdpj455ggv4x45))/paweb/ShowAllIndicators.aspx?sp
atialLevel=18&indicators=206 11/7/17, 14:04
29 Grant Thornton Analytics (2017) downloaded at: http://gt-
placeanalytics.org/placeanalytics/(S(evylqt4540vmzrfqueuupwqh))/paweb/ShowAllIndicators.aspx?sp
atialLevel=18&indicators=904,145,463,1430,927,7885, 27/6/17 17:59
30 Grant Thornton Analytics (2017) downloaded at: http://gt-
placeanalytics.org/placeanalytics/(S(evylqt4540vmzrfqueuupwqh))/paweb/ShowAllIndicators.aspx?sp
atialLevel=18&indicators=904,145,463,1430,927,7885, 27/6/17 17:59
31 Rawstorne, T (2016) Fly-tipping epidemic: How Britain is being blighted by sudden surge in brazen
practice due to penny pinching councils making it so complicated - and expensive - to get rid of
rubbish, downloaded from: www.dailymail.co.uk/news/article-3554684/Fly-tipping-epidemic-Britain-
blighted-sudden-surge-brazen-practice-penny-pinching-making-complicated-expensive-rid-
rubbish.html#ixzz4mbgkYX8P 12/7/17 10:11
32 Joseph Rowntree Foundation (2011) Climate change, justice and volunerability, downloaded from:
https://www.jrf.org.uk/report/climate-change-justice-and-vulnerability 15/6/17 10:03
33 http://www.climatejust.org.uk/map
34 Durham County Council (2016) County Durham Plan, accessed at: http://durhamcc-
consult.limehouse.co.uk/portal/planning/issuesandoptions?pointId=s1458228396309, 13/7/17 15:59
35 Durham County Council (2016) AAP area profiles, downloaded from:
http://www.durham.gov.uk/AAPs
1/6/17 07:00
36 Durham County Council (2016) AAP area profiles, downloaded from:
http://www.durham.gov.uk/AAPs
1/6/17 07:00
37 Wikipedia (2017) List of sites of special scientific interest in County Durham, accessed from:
https://en.wikipedia.org/wiki/List_of_Sites_of_Special_Scientific_Interest_in_County_Durham 12/7/16
11:08
38 National Biodiversity Network (2017) explore your area tool, accessed via:
https://records.nbnatlas.org/explore/your-area#54.574227|-1.234956000000011|11|ALL_SPECIES
11/7/17 16:58
39 Visit England (2012) Durham Tourism Management Plan 2012-16, downloaded from:
https://www.visitengland.com/sites/default/files/downloads/durham_tourism_management_plan_2012
_-_2016.pdf 12/7/17 11:43
40 Natural England (2016) A review of nature-based interventions for natural health, downloaded
from: www.gov.uk/natural-england, 1/6/17 08:10
41 Natural England (2016) Monitor of engagement with the natural environment, downloaded from:
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/614353/mene-headline-
report-2015-16.pdf 12/7/17 09:28
42 Office of National Statistics (2017) Crime in England & Wales, year ending March 2016 - CSP
tables, downloaded from: www.ons.org.uk 21/6/17 10:03

http://gt-placeanalytics.org/placeanalytics/(S(jekylm55sns5bs45jk4jsa45))/paweb/ShowIndicatorDetails.aspx?spatialId=18&indicatorId=810
http://gt-placeanalytics.org/placeanalytics/(S(jekylm55sns5bs45jk4jsa45))/paweb/ShowIndicatorDetails.aspx?spatialId=18&indicatorId=810
http://www.artscouncil.org.uk/NPO%20%203/7/16
http://gt-placeanalytics.org/placeanalytics/(S(2jqxotrjyuekaeu3qxwpnd55))/paweb/ShowAllIndicators.aspx?spatialLevel=18&indicators=195
http://gt-placeanalytics.org/placeanalytics/(S(2jqxotrjyuekaeu3qxwpnd55))/paweb/ShowAllIndicators.aspx?spatialLevel=18&indicators=195
http://gt-placeanalytics.org/placeanalytics/(S(2jqxotrjyuekaeu3qxwpnd55))/paweb/ShowAllIndicators.aspx?spatialLevel=18&indicators=195
https://www.gov.uk/government/statistics/taking-part-201516-quarter-4-statistical-release%2010/6/17
https://www.gov.uk/government/statistics/english-indices-of-deprivation-2015
https://www.gov.uk/government/statistics/english-indices-of-deprivation-2015
http://gt-placeanalytics.org/placeanalytics/(S(wxi4f2yghgvdpj455ggv4x45))/paweb/ShowAllIndicators.aspx?spatialLevel=18&indicators=206
http://gt-placeanalytics.org/placeanalytics/(S(wxi4f2yghgvdpj455ggv4x45))/paweb/ShowAllIndicators.aspx?spatialLevel=18&indicators=206
http://gt-placeanalytics.org/placeanalytics/(S(wxi4f2yghgvdpj455ggv4x45))/paweb/ShowAllIndicators.aspx?spatialLevel=18&indicators=206
http://gt-placeanalytics.org/placeanalytics/(S(wxi4f2yghgvdpj455ggv4x45))/paweb/ShowAllIndicators.aspx?spatialLevel=18&indicators=206
http://gt-placeanalytics.org/placeanalytics/(S(wxi4f2yghgvdpj455ggv4x45))/paweb/ShowAllIndicators.aspx?spatialLevel=18&indicators=206
http://gt-placeanalytics.org/placeanalytics/(S(wxi4f2yghgvdpj455ggv4x45))/paweb/ShowAllIndicators.aspx?spatialLevel=18&indicators=206
http://gt-placeanalytics.org/placeanalytics/(S(evylqt4540vmzrfqueuupwqh))/paweb/ShowAllIndicators.aspx?spatialLevel=18&indicators=904,145,463,1430,927,7885
http://gt-placeanalytics.org/placeanalytics/(S(evylqt4540vmzrfqueuupwqh))/paweb/ShowAllIndicators.aspx?spatialLevel=18&indicators=904,145,463,1430,927,7885
http://gt-placeanalytics.org/placeanalytics/(S(evylqt4540vmzrfqueuupwqh))/paweb/ShowAllIndicators.aspx?spatialLevel=18&indicators=904,145,463,1430,927,7885
http://gt-placeanalytics.org/placeanalytics/(S(evylqt4540vmzrfqueuupwqh))/paweb/ShowAllIndicators.aspx?spatialLevel=18&indicators=904,145,463,1430,927,7885
http://gt-placeanalytics.org/placeanalytics/(S(evylqt4540vmzrfqueuupwqh))/paweb/ShowAllIndicators.aspx?spatialLevel=18&indicators=904,145,463,1430,927,7885
http://gt-placeanalytics.org/placeanalytics/(S(evylqt4540vmzrfqueuupwqh))/paweb/ShowAllIndicators.aspx?spatialLevel=18&indicators=904,145,463,1430,927,7885
http://www.dailymail.co.uk/news/article-3554684/Fly-tipping-epidemic-Britain-blighted-sudden-surge-brazen-practice-penny-pinching-making-complicated-expensive-rid-rubbish.html#ixzz4mbgkYX8P
http://www.dailymail.co.uk/news/article-3554684/Fly-tipping-epidemic-Britain-blighted-sudden-surge-brazen-practice-penny-pinching-making-complicated-expensive-rid-rubbish.html#ixzz4mbgkYX8P
http://www.dailymail.co.uk/news/article-3554684/Fly-tipping-epidemic-Britain-blighted-sudden-surge-brazen-practice-penny-pinching-making-complicated-expensive-rid-rubbish.html#ixzz4mbgkYX8P
https://www.jrf.org.uk/report/climate-change-justice-and-vulnerability
http://durhamcc-consult.limehouse.co.uk/portal/planning/issuesandoptions?pointId=s1458228396309
http://durhamcc-consult.limehouse.co.uk/portal/planning/issuesandoptions?pointId=s1458228396309
http://www.durham.gov.uk/AAPs
http://www.durham.gov.uk/AAPs
https://en.wikipedia.org/wiki/List_of_Sites_of_Special_Scientific_Interest_in_County_Durham%2012/7/16
https://records.nbnatlas.org/explore/your-area#54.574227|-1.234956000000011|11|ALL_SPECIES
https://www.visitengland.com/sites/default/files/downloads/durham_tourism_management_plan_2012_-_2016.pdf
https://www.visitengland.com/sites/default/files/downloads/durham_tourism_management_plan_2012_-_2016.pdf
http://www.gov.uk/natural-england
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/614353/mene-headline-report-2015-16.pdf
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/614353/mene-headline-report-2015-16.pdf
http://www.ons.org.uk/

County Durham and Darlingtonôs Vital Issues

Page 78 of 84

43 Durham Police (2017) Local Performance, downloaded from: https://www.durham.police.uk/About-
Us/Our%20performance/Pages/Local-Peformance.aspx, 13/6/17 11:10
44 Grant Thornton Analytics (2017) Crime, created and downloaded at: http://gt-
placeanalytics.org/placeanalytics/(S(evylqt4540vmzrfqueuupwqh))/paweb/ShowAllIndicators.aspx?sp
atialLevel=18&indicators=904,145,463,1430,927,7885, 27/6/17 17:59
45 Durham County Council (2016) AAP area profiles, downloaded from:
http://www.durham.gov.uk/AAPs
1/6/17 07:00
46 Ministry of Justice (2016) Proven Re-offending Statistics, 2006-15, Office of National Statistics,
downloaded from: www.ons.gov.uk 19/5/17. 14:04
47 Office of National Statistics (2014) Crime Statistics, Focus on Public Perceptions of Crime and
the Police, and the Personal Well-being of Victims', downloaded from:
https://www.ons.gov.uk/peoplepopulationandcommunity/crimeandjustice/compendium/crimestatisticsf
ocusonpublicperceptionsofcrimeandthepoliceandthepersonalwellbeingofvictims/2015-03-
26/crimestatisticsfocusonpublicperceptionsofcrimeandthepoliceandthepersonalwellbeingofvictims2013
to2014referencetables 20/6/17 13:22
48 HMIC (2017) PEEL assessments, accessed at: https://www.justiceinspectorates.gov.uk/hmic/peel-
assessments/peel-2016/cleveland/? 4/6/17 12:30
49 Dept of Communities and Local Government (2015), Index of Multiple Deprivation, 2015, Office
for National Statistics, downloaded from: https://www.gov.uk/government/statistics/english-indices-of-
deprivation-2015, 30/5/16 07:30
50 Public Health England (2017), Health Profiles, downloaded from:
https://fingertips.phe.org.uk/profile/health-profiles 5/6/17 12:53
51 Public Health England (2017), Health Profiles, downloaded from:
https://fingertips.phe.org.uk/profile/health-profiles 5/6/17 12:53
52 Public Health England (2017), Health Profiles, downloaded from:
https://fingertips.phe.org.uk/profile/health-profiles , 5/6/17 12:53
53 Drugs Forum (2009) Lethal legal high widespread in Teesdale, say police, accessed at:
https://drugs-forum.com/threads/lethal-legal-high-widespread-in-teesdale-police-say-
mephedrone.108619/ 15/7/17 12:45
54 Public Health England (2017), Health Profiles, downloaded from:
https://fingertips.phe.org.uk/profile/health-profiles 5/6/17 12:53
55 ONS (2016) Personal well-being estimates geographical breakdown, downloaded from:
https://www.ons.gov.uk/peoplepopulationandcommunity/wellbeing/datasets/personalwellbeingestimat
esgeographicalbreakdown 4/7/16 10:58
56 Mental Health Taskforce to the NHS in England (2016), The Five Year Forward View for Mental
Health, accessed 1/2/17 from https://www.england.nhs.uk/wp-content/uploads/2016/02/Mental-
Health-Taskforce-FYFV-final.pdf 1/3/17 10:03
57 NHS Digital (2017) March 2017 Final, including reports on the integrated services pilot,
downloaded from: http://content.digital.nhs.uk/iaptreports 11/7/17 15:46
58 Joseph Rowntree Foundation (2012) Are óCultures of Worklessnessô passed down through the
generations? downloaded from:
https://www.jrf.org.uk/sites/default/files/jrf/migrated/files/worklessness-families-employment-full.pdf
30/6/17 10:00
59 Office of National Statistics (2016), Annual population survey, generated from:
https://www.nomisweb.co.uk 20/6/17 10:03
60 Office of National Statistics (2016), Annual population survey, generated from:
https://www.nomisweb.co.uk, 20/6/17 10:03
61 NOMIS (2017) Claimant count by age and sex, June 2017 analysed and extracted from:
https://www.nomisweb.co.uk/query/construct/components/date.asp?menuopt=13&subcomp= 14/7/17
14/7/17 14:27
62 www.parliament.uk (2017), Universal credit and the claimant count, downloaded from:
http://researchbriefings.parliament.uk/ResearchBriefing/Summary/CBP-7927, 2/7/16 16:32
63 Grant Thornton Analytics (2017) Long term unemployment, created and downloaded at: http://gt-
placeanalytics.org/placeanalytics/(S(r3g11b45ztdlgk555k1l3u55))/paweb/ShowAllIndicators.aspx?spa
tialLevel=18&indicators=198,9117,469,1100,9110, 27/6/17 17:59
64 Office of National Statistics (2016), Annual population survey, generated from:
https://www.nomisweb.co.uk 20/6/17 10:03,

https://www.durham.police.uk/About-Us/Our%20performance/Pages/Local-Peformance.aspx
https://www.durham.police.uk/About-Us/Our%20performance/Pages/Local-Peformance.aspx
http://gt-placeanalytics.org/placeanalytics/(S(evylqt4540vmzrfqueuupwqh))/paweb/ShowAllIndicators.aspx?spatialLevel=18&indicators=904,145,463,1430,927,7885
http://gt-placeanalytics.org/placeanalytics/(S(evylqt4540vmzrfqueuupwqh))/paweb/ShowAllIndicators.aspx?spatialLevel=18&indicators=904,145,463,1430,927,7885
http://gt-placeanalytics.org/placeanalytics/(S(evylqt4540vmzrfqueuupwqh))/paweb/ShowAllIndicators.aspx?spatialLevel=18&indicators=904,145,463,1430,927,7885
http://www.durham.gov.uk/AAPs
http://www.ons.gov.uk/
https://www.ons.gov.uk/peoplepopulationandcommunity/crimeandjustice/compendium/crimestatisticsfocusonpublicperceptionsofcrimeandthepoliceandthepersonalwellbeingofvictims/2015-03-26
https://www.ons.gov.uk/peoplepopulationandcommunity/crimeandjustice/compendium/crimestatisticsfocusonpublicperceptionsofcrimeandthepoliceandthepersonalwellbeingofvictims/2015-03-26
https://www.ons.gov.uk/peoplepopulationandcommunity/crimeandjustice/compendium/crimestatisticsfocusonpublicperceptionsofcrimeandthepoliceandthepersonalwellbeingofvictims/2015-03-26/crimestatisticsfocusonpublicperceptionsofcrimeandthepoliceandthepersonalwellbeingofvictims2013to2014referencetables
https://www.ons.gov.uk/peoplepopulationandcommunity/crimeandjustice/compendium/crimestatisticsfocusonpublicperceptionsofcrimeandthepoliceandthepersonalwellbeingofvictims/2015-03-26/crimestatisticsfocusonpublicperceptionsofcrimeandthepoliceandthepersonalwellbeingofvictims2013to2014referencetables
https://www.ons.gov.uk/peoplepopulationandcommunity/crimeandjustice/compendium/crimestatisticsfocusonpublicperceptionsofcrimeandthepoliceandthepersonalwellbeingofvictims/2015-03-26/crimestatisticsfocusonpublicperceptionsofcrimeandthepoliceandthepersonalwellbeingofvictims2013to2014referencetables
https://www.ons.gov.uk/peoplepopulationandcommunity/crimeandjustice/compendium/crimestatisticsfocusonpublicperceptionsofcrimeandthepoliceandthepersonalwellbeingofvictims/2015-03-26/crimestatisticsfocusonpublicperceptionsofcrimeandthepoliceandthepersonalwellbeingofvictims2013to2014referencetables
https://www.justiceinspectorates.gov.uk/hmic/peel-assessments/peel-2016/cleveland/
https://www.justiceinspectorates.gov.uk/hmic/peel-assessments/peel-2016/cleveland/
https://www.gov.uk/government/statistics/english-indices-of-deprivation-2015
https://www.gov.uk/government/statistics/english-indices-of-deprivation-2015
https://fingertips.phe.org.uk/profile/health-profiles
https://fingertips.phe.org.uk/profile/health-profiles
https://fingertips.phe.org.uk/profile/health-profiles
https://drugs-forum.com/threads/lethal-legal-high-widespread-in-teesdale-police-say-mephedrone.108619/
https://drugs-forum.com/threads/lethal-legal-high-widespread-in-teesdale-police-say-mephedrone.108619/
https://fingertips.phe.org.uk/profile/health-profiles
https://www.ons.gov.uk/peoplepopulationandcommunity/wellbeing/datasets/personalwellbeingestimatesgeographicalbreakdown
https://www.ons.gov.uk/peoplepopulationandcommunity/wellbeing/datasets/personalwellbeingestimatesgeographicalbreakdown
https://www.england.nhs.uk/wp-content/uploads/2016/02/Mental-Health-Taskforce-FYFV-final.pdf
https://www.england.nhs.uk/wp-content/uploads/2016/02/Mental-Health-Taskforce-FYFV-final.pdf
http://content.digital.nhs.uk/iaptreports
https://www.jrf.org.uk/sites/default/files/jrf/migrated/files/worklessness-families-employment-full.pdf%2030/6/17
https://www.jrf.org.uk/sites/default/files/jrf/migrated/files/worklessness-families-employment-full.pdf%2030/6/17
https://www.nomisweb.co.uk/
https://www.nomisweb.co.uk/
http://www.parliament.uk/
http://researchbriefings.parliament.uk/ResearchBriefing/Summary/CBP-7927
http://gt-placeanalytics.org/placeanalytics/(S(r3g11b45ztdlgk555k1l3u55))/paweb/ShowAllIndicators.aspx?spatialLevel=18&indicators=198,9117,469,1100,9110
http://gt-placeanalytics.org/placeanalytics/(S(r3g11b45ztdlgk555k1l3u55))/paweb/ShowAllIndicators.aspx?spatialLevel=18&indicators=198,9117,469,1100,9110
http://gt-placeanalytics.org/placeanalytics/(S(r3g11b45ztdlgk555k1l3u55))/paweb/ShowAllIndicators.aspx?spatialLevel=18&indicators=198,9117,469,1100,9110
https://www.nomisweb.co.uk/

County Durham and Darlingtonôs Vital Issues

Page 79 of 84

65 Office of National Statistics (2016) Annual survey of hours and earnings - workplace analysis,
analysed via NOMIS and downloaded from: https://www.nomisweb.co.uk 19/6/17 16:35,
66 Office of National Statistics (2016) Annual survey of hours and earnings - workplace analysis,
analysed via NOMIS and downloaded from: https://www.nomisweb.co.uk 19/6/17 16:35
67 ONS (2017) Jobs density, analysed via NOMIS and downloaded from: https://www.nomisweb.co.uk
29/6/17 12:10
68 Skills Funding Agency (2016) Apprenticeships geography, equality & diversity and sector subject
area: starts 2002/03 to 2015/16, downloaded from: https://data.gov.uk/dataset/fe-data-library-
apprenticeships
4/7/17 11:22
69 Dept for Education (2016) NEET data by local authority, downloaded from:
https://www.gov.uk/government/publications/neet-data-by-local-authority-2012-16-to-18-year-olds-not-
in-education-employment-or-training 6/6/17 13:52,
70 Grant Thornton Analytics (2017) Economic activity, created and downloaded at: http://gt-
placeanalytics.org/placeanalytics/(S(r3g11b45ztdlgk555k1l3u55))/paweb/ShowIndicatorDetails.aspx?
spatialId=18&indicatorId=8205 27/6/17 17:59
71 Valuation Office Agency (2016) Council Tax: stock of proprties 2016, ONS, downloaded from:
https://www.gov.uk/government/statistics/council-tax-stock-of-properties-2016 13/6/17 12:35
72 Durham County Council (2016) County Durham Issues and Options Stage - Strategic Housing
Market Assessment (Part 1), downloaded from: durhamcc-consult.limehouse.co.uk/file/4013288,
14/6/17 13:45
73 Durham County Council (2016) AAP area profiles, downloaded from:
http://www.durham.gov.uk/AAPs
1/6/17 07:00
74 Shelter, quoted at:
http://england.shelter.org.uk/campaigns_/why_we_campaign/housing_facts_and_figures/subsection?
section=housing_supply#hf_6 accesssed 6/7/17 12:53
75 Tees Valley Combined Authority (2017) Instant Atlas, extracted from: https://teesvalley-
ca.gov.uk/InstantAtlas/DISTRICTS/report_District_I179_Mid%202016.html 23/5/17 13:32
76 Durham County Council (2016) County Durham Issues and Options Stage - Strategic Housing
Market Assessment (Part 1), downloaded from: durhamcc-consult.limehouse.co.uk/file/4013288,
14/6/17 13:45
77 Tees Valley Combined Authority (2017) Instant Atlas, extracted from: https://teesvalley-
ca.gov.uk/InstantAtlas/DISTRICTS/report_District_I179_Mid%202016.html 23/5/17 13:32
78 Durham County Council (2016) AAP area profiles, downloaded from:
http://www.durham.gov.uk/AAPs
1/6/17 07:00
79 Dept for Communities and Local Government (2017) Mean price paid for administrative
geographies (existing dwellings) - HPSSA Dataset 14, ONS, downloaded from:
https://www.ons.gov.uk/peoplepopulationandcommunity/housing/datasets/meanhousepricefornational
andsubnationalgeographiesexistingdwellingsquarterlyrollingyearhpssadataset14, 30/6/17 07:45
80 ONS (2017) Housing affordability in England and Wales: 1997 to 2016, downloaded from:
https://www.ons.gov.uk/peoplepopulationandcommunity/housing/bulletins/housingaffordabilityinenglan
dandwales/1997to2016 26/6/17 16:56,
81 Dept for Communities and Local Government (2016) Local authorities' action under the
homelessness provisions of the 1985 and 1996 Housing Acts (financial year), downloaded from:
https://www.gov.uk/government/statistical-data-sets/live-tables-on-homelessness#homelessness-
summary-local-authority-level-tables 11/6/17 12:31
82 Centrepoint (2017) Young Homelessness Databank, accessed at: https://www.yhdatabank.com,
3/7/16 16:32
83 Butler, P (2017) Number of rough sleepers in England rises for sixth successive year, Guardian,
accessed at: https://www.theguardian.com/society/2017/jan/25/number-of-rough-sleepers-in-england-
rises-for-sixth-successive-year 31/5/17 22:30
84 Dept for Communities and Local Government (2017) Rough sleeping statistics autumn 2016
tables 1 and 2, downloaded from: https://www.gov.uk/government/statistics/rough-sleeping-in-
england-autumn-2016 3/6/17 15:17
85 Dept of Communities and Local Government (2015) English Indices of multiple deprivation,
downloaded from: https://www.gov.uk/government/statistics/english-indices-of-deprivation-2015,
31/5/17 07:20

https://www.nomisweb.co.uk/
https://www.nomisweb.co.uk/
https://www.nomisweb.co.uk/
https://data.gov.uk/dataset/fe-data-library-apprenticeships
https://data.gov.uk/dataset/fe-data-library-apprenticeships
https://www.gov.uk/government/publications/neet-data-by-local-authority-2012-16-to-18-year-olds-not-in-education-employment-or-training
https://www.gov.uk/government/publications/neet-data-by-local-authority-2012-16-to-18-year-olds-not-in-education-employment-or-training
http://gt-placeanalytics.org/placeanalytics/(S(r3g11b45ztdlgk555k1l3u55))/paweb/ShowIndicatorDetails.aspx?spatialId=18&indicatorId=8205
http://gt-placeanalytics.org/placeanalytics/(S(r3g11b45ztdlgk555k1l3u55))/paweb/ShowIndicatorDetails.aspx?spatialId=18&indicatorId=8205
http://gt-placeanalytics.org/placeanalytics/(S(r3g11b45ztdlgk555k1l3u55))/paweb/ShowIndicatorDetails.aspx?spatialId=18&indicatorId=8205
https://www.gov.uk/government/statistics/council-tax-stock-of-properties-2016
http://www.durham.gov.uk/AAPs
http://england.shelter.org.uk/campaigns_/why_we_campaign/housing_facts_and_figures/subsection?section=housing_supply#hf_6
http://england.shelter.org.uk/campaigns_/why_we_campaign/housing_facts_and_figures/subsection?section=housing_supply#hf_6
https://teesvalley-ca.gov.uk/InstantAtlas/DISTRICTS/report_District_I179_Mid%202016.html
https://teesvalley-ca.gov.uk/InstantAtlas/DISTRICTS/report_District_I179_Mid%202016.html
https://teesvalley-ca.gov.uk/InstantAtlas/DISTRICTS/report_District_I179_Mid%202016.html
https://teesvalley-ca.gov.uk/InstantAtlas/DISTRICTS/report_District_I179_Mid%202016.html
http://www.durham.gov.uk/AAPs
https://www.ons.gov.uk/peoplepopulationandcommunity/housing/datasets/meanhousepricefornationalandsubnationalgeographiesexistingdwellingsquarterlyrollingyearhpssadataset14
https://www.ons.gov.uk/peoplepopulationandcommunity/housing/datasets/meanhousepricefornationalandsubnationalgeographiesexistingdwellingsquarterlyrollingyearhpssadataset14
https://www.ons.gov.uk/peoplepopulationandcommunity/housing/bulletins/housingaffordabilityinenglandandwales/1997to2016
https://www.ons.gov.uk/peoplepopulationandcommunity/housing/bulletins/housingaffordabilityinenglandandwales/1997to2016
https://www.gov.uk/government/statistical-data-sets/live-tables-on-homelessness#homelessness-summary-local-authority-level-tables
https://www.gov.uk/government/statistical-data-sets/live-tables-on-homelessness#homelessness-summary-local-authority-level-tables
https://www.yhdatabank.com/
https://www.theguardian.com/society/2017/jan/25/number-of-rough-sleepers-in-england-rises-for-sixth-successive-year
https://www.theguardian.com/society/2017/jan/25/number-of-rough-sleepers-in-england-rises-for-sixth-successive-year
https://www.gov.uk/government/statistics/rough-sleeping-in-england-autumn-2016
https://www.gov.uk/government/statistics/rough-sleeping-in-england-autumn-2016
https://www.gov.uk/government/statistics/english-indices-of-deprivation-2015

County Durham and Darlingtonôs Vital Issues

Page 80 of 84

86 Dept for Education (2016), Education Provision: children under 5 years of age, January 2016,
Office of National Statistics, downloaded from: https://www.gov.uk/government/statistics/education-
provision-children-under-5-years-of-age-january-2016 20/6/17 07:42
87 Dept for Education (2016), National Curriculum Assessments: key stage 2, 2016 (revised), Office
for National Statistics, downloaded from: https://www.gov.uk/government/statistics/national-
curriculum-assessments-key-stage-2-2016-revised, 13/6/17 09:25
88 Dept for Education (2017) Revised GCSE and equivalent results in England: 2015 to 2016, Office
for National Statistics, downloaded from: https://www.gov.uk/government/statistics/revised-gcse-and-
equivalent-results-in-england-2015-to-2016 3/6/17 10:32
89 Dept for Education (2012) Improving attendance at school, accessed from:
https://www.gov.uk/government/publications/improving-attendance-at-school, 6/7/17 15:33
90 Dept for Education (2016) Pupil absence in schools in England: 2014 to 2015, Local Authority
Tables, ONS, downloaded from: https://www.gov.uk/government/statistics/pupil-absence-in-schools-
in-england-2014-to-2015 28/6/17, 11:52
91 Kershaw, A (2012) Truant pupils miss 3.7m school days, Independent, downloaded from:
http://www.independent.co.uk/news/education/education-news/truant-pupils-miss-37m-school-days-
7851065.html, 30/6/17 13:16
92 Morrisey, B (2015) What to do if your child is playing truant, downloaded from:
http://www.safekids.co.uk/what-do-if-your-child-playing-truant.html 30/6/17 13:21
93 Dept for Education (2015) Destinations of key stage 4 and key stage 5 pupils: 2014, Key Stage 5
local authority tables, ONS, downloaded from: https://www.gov.uk/government/statistics/destinations-
of-ks4-and-ks5-pupils-2013-to-2014 28/6/17 12:42
94 Department for Business, Innovation & Skills (2015) Free school meals by local authority:
progression to higher education, downloaded from: https://www.gov.uk/government/statistics/free-
school-meals-pupil-progression-to-higher-education 11/7/17 12:28,
95 Dept for Business, Innovation and Skills (2012) 2011 Skills for Life Survey: Appendix
of Tables, downloaded from:
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/36074/12-p168an2-
2011-skills-for-life-survey-appendix-of-tables.pdf 28/6/17 11:21
96 Office of National Statistics (2016), Annual population survey, generated from:
https://www.nomisweb.co.uk 20/6/17 10:03
97 Wedlock, E (2015) Crime and Cohesive Communities. Home Office (2006), accessed at:
http://citeseerx.ist.psu.edu/viewdoc/download?doi=10.1.1.510.6857&rep=rep1&type=pdf

98 Grant Thornton Analytics (2017) Crime, created and downloaded at: http://gt-
placeanalytics.org/placeanalytics/(S(evylqt4540vmzrfqueuupwqh))/paweb/ShowAllIndicators.aspx?sp
atialLevel=18&indicators=904,145,463,1430,927,7885 27/6/17 17:59
99 Home Office (2016) Police recorded crime, ONS, downloaded from:
https://www.gov.uk/government/statistics/hate-crime-england-and-wales-2015-to-2016 4/7/16 15:26
100 Durham County Council (2017) Report of Jon Carling, Head of Policy and Communications,
Office of the Durham Police, Crime and Victimsô Commissioner to the Hate Crime Action Group,
26/6/17, downloaded from: https://democracy.durham.gov.uk/documents/s77926/260617-SS-CT-
Item8-HCAG-Rpt.pdf 14/7/17 15:17
101 Office of National Statistics, (2015) Population resident in the United Kingdom, excluding some
residents in communal establishments, by country of birth, downloaded from: www.ons.gov.uk
13/6/17 12:33,
102 Palatinate (2017) Revealed: the rise of reported hate crime in County Durham, downloaded from:
http://www.palatinate.org.uk/revealed-the-rise-of-reported-hate-crimes-in-county-durham/ 6/7/17
16:22
103 Bryan, H (2013) Victims of hate crime in Darlington urged to speak out after rise in offences,
Northern Echo, downloaded from:
http://www.thenorthernecho.co.uk/news/10734310.Victims_of_hate_crime_in_Darlington_urged_to_s
peak_out_after_rise_in_offences/ 6/7/17 16:26
104 Show Racism the Red Card (2015) Young people from Durham and Darlington to benefit from
anti-racism education, accessed at: http://www.theredcard.org/news/2015/01/12/young-people-from-
durham-and-darlington-to-benefit-from-anti-racism-education 3/6/17 10:56
105 Chapman, H (2016) racism and hate crime condemned by Darlington Borough Council, Northern
Echo, accessed at:

https://www.gov.uk/government/statistics/education-provision-children-under-5-years-of-age-january-2016
https://www.gov.uk/government/statistics/education-provision-children-under-5-years-of-age-january-2016
https://www.gov.uk/government/statistics/national-curriculum-assessments-key-stage-2-2016-revised
https://www.gov.uk/government/statistics/national-curriculum-assessments-key-stage-2-2016-revised
https://www.gov.uk/government/statistics/revised-gcse-and-equivalent-results-in-england-2015-to-2016
https://www.gov.uk/government/statistics/revised-gcse-and-equivalent-results-in-england-2015-to-2016
https://www.gov.uk/government/publications/improving-attendance-at-school
https://www.gov.uk/government/statistics/pupil-absence-in-schools-in-england-2014-to-2015
https://www.gov.uk/government/statistics/pupil-absence-in-schools-in-england-2014-to-2015
http://www.independent.co.uk/news/education/education-news/truant-pupils-miss-37m-school-days-7851065.html
http://www.independent.co.uk/news/education/education-news/truant-pupils-miss-37m-school-days-7851065.html
http://www.safekids.co.uk/what-do-if-your-child-playing-truant.html
https://www.gov.uk/government/statistics/destinations-of-ks4-and-ks5-pupils-2013-to-2014
https://www.gov.uk/government/statistics/destinations-of-ks4-and-ks5-pupils-2013-to-2014
https://www.gov.uk/government/statistics/free-school-meals-pupil-progression-to-higher-education
https://www.gov.uk/government/statistics/free-school-meals-pupil-progression-to-higher-education
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/36074/12-p168an2-2011-skills-for-life-survey-appendix-of-tables.pdf
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/36074/12-p168an2-2011-skills-for-life-survey-appendix-of-tables.pdf
https://www.nomisweb.co.uk/
http://citeseerx.ist.psu.edu/viewdoc/download?doi=10.1.1.510.6857&rep=rep1&type=pdf
http://gt-placeanalytics.org/placeanalytics/(S(evylqt4540vmzrfqueuupwqh))/paweb/ShowAllIndicators.aspx?spatialLevel=18&indicators=904,145,463,1430,927,7885
http://gt-placeanalytics.org/placeanalytics/(S(evylqt4540vmzrfqueuupwqh))/paweb/ShowAllIndicators.aspx?spatialLevel=18&indicators=904,145,463,1430,927,7885
http://gt-placeanalytics.org/placeanalytics/(S(evylqt4540vmzrfqueuupwqh))/paweb/ShowAllIndicators.aspx?spatialLevel=18&indicators=904,145,463,1430,927,7885
https://www.gov.uk/government/statistics/hate-crime-england-and-wales-2015-to-2016
https://democracy.durham.gov.uk/documents/s77926/260617-SS-CT-Item8-HCAG-Rpt.pdf
https://democracy.durham.gov.uk/documents/s77926/260617-SS-CT-Item8-HCAG-Rpt.pdf
http://www.ons.gov.uk/
http://www.palatinate.org.uk/revealed-the-rise-of-reported-hate-crimes-in-county-durham/
http://www.thenorthernecho.co.uk/news/10734310.Victims_of_hate_crime_in_Darlington_urged_to_speak_out_after_rise_in_offences/
http://www.thenorthernecho.co.uk/news/10734310.Victims_of_hate_crime_in_Darlington_urged_to_speak_out_after_rise_in_offences/
http://www.theredcard.org/news/2015/01/12/young-people-from-durham-and-darlington-to-benefit-from-anti-racism-education%203/6/17
http://www.theredcard.org/news/2015/01/12/young-people-from-durham-and-darlington-to-benefit-from-anti-racism-education%203/6/17

County Durham and Darlingtonôs Vital Issues

Page 81 of 84

http://www.thenorthernecho.co.uk/news/14640832.Racism_and_hate_crime_condemned_by_Darlingt
on_Borough_Council/, 3/6/17 10:56
106 The Electoral Commission (2016) Electoral Data, accessed from:
https://www.electoralcommission.org.uk/our-work/our-research/electoral-data 1/6/17 10:55
107 Chapman, T and Hunter, J (2017) Third Sector Trends in the North of England ï a summary of
key findings, IPPR North.
108 County Durham Economic Partnership (2017) State of the County, February 2017, downloaded
from: http://www.countydurhampartnership.co.uk/media/20118/State-of-the-County-Report-
2017/pdf/CDEPStateoftheCountyReport2017.pdf 7/7/17 14:25
109 NOMIS (2016) Regional Gross Value Added 2015, ONS, downloaded from:
https://www.nomisweb.co.uk/query/construct/submit.asp?forward=yes&menuopt=201&subcomp=
26/6/17 17:23
110 Office for National Statistics (2016) Business Register and Employment Survey, 2015,
downloaded from:
https://www.ons.gov.uk/employmentandlabourmarket/peopleinwork/employmentandemployeetypes/b
ulletins/businessregisterandemploymentsurveybresprovisionalresults/2014revisedand2015provisional
 18/5/17 14:40
111 Office of National Statistics (2016), UK Business Counts - Enterprises, generated from:
https://www.nomisweb.co.uk 19/6/17 08:38
112 Office of National Statistics (2016), Business Register and Employment Survey, generated from:
https://www.nomisweb.co.uk 19/6/17 08:33,
113 GTA Analytics (2017) Business and Enterprise score, created at: http://gt-
placeanalytics.org/placeanalytics/(S(mj0ftoeqlwgmlq55dmp00fyb))/paweb/ShowAllIndicators.aspx?sp
atialLevel=18&indicators=42,41,215,217,218,219,46, 4/7/17 10:09

http://www.thenorthernecho.co.uk/news/14640832.Racism_and_hate_crime_condemned_by_Darlington_Borough_Council/
http://www.thenorthernecho.co.uk/news/14640832.Racism_and_hate_crime_condemned_by_Darlington_Borough_Council/
https://www.electoralcommission.org.uk/our-work/our-research/electoral-data
http://www.countydurhampartnership.co.uk/media/20118/State-of-the-County-Report-2017/pdf/CDEPStateoftheCountyReport2017.pdf
http://www.countydurhampartnership.co.uk/media/20118/State-of-the-County-Report-2017/pdf/CDEPStateoftheCountyReport2017.pdf
https://www.nomisweb.co.uk/query/construct/submit.asp?forward=yes&menuopt=201&subcomp
https://www.ons.gov.uk/employmentandlabourmarket/peopleinwork/employmentandemployeetypes/bulletins/businessregisterandemploymentsurveybresprovisionalresults/2014revisedand2015provisional
https://www.ons.gov.uk/employmentandlabourmarket/peopleinwork/employmentandemployeetypes/bulletins/businessregisterandemploymentsurveybresprovisionalresults/2014revisedand2015provisional
https://www.nomisweb.co.uk/
https://www.nomisweb.co.uk/
http://gt-placeanalytics.org/placeanalytics/(S(mj0ftoeqlwgmlq55dmp00fyb))/paweb/ShowAllIndicators.aspx?spatialLevel=18&indicators=42,41,215,217,218,219,46
http://gt-placeanalytics.org/placeanalytics/(S(mj0ftoeqlwgmlq55dmp00fyb))/paweb/ShowAllIndicators.aspx?spatialLevel=18&indicators=42,41,215,217,218,219,46
http://gt-placeanalytics.org/placeanalytics/(S(mj0ftoeqlwgmlq55dmp00fyb))/paweb/ShowAllIndicators.aspx?spatialLevel=18&indicators=42,41,215,217,218,219,46

County Durham and Darlingtonôs Vital Issues

Page 82 of 84

County Durham and Darlingtonôs Vital Issues

Page 83 of 84

County Durham and Darlington’s Vital Signs was researched and written by
Margaret Wightman Associates Ltd, 24 Ridgewood Crescent, Newcastle upon Tyne,
NE3 1SQ. Tel: 07906 533688 Email: margaret@margaretwightman.co.uk
Website www.margaretwightman.co.uk

We are grateful for the assistance of County Durham Community Foundation in
preparing this report. For further information on community philanthropy in County
Durham and Darlington please contact County Durham Community Foundation
Victoria House, Whitfield Court, St Johnôs Road, Meadowfield Industrial Estate,
Durham, DH7 8XL. Tel: 0191 378 6340. Email: info@cdcf.org.uk Website:
www.cdcf.org.uk

We are also indebted to the Esmée Fairbairn Foundation and the Garfield Weston
Foundation for providing the financial support that made it possible to produce our
2017 Vital Issues and Vital Signs reports

For further information on Vital Issues and Vital Signs North East please contact
Mark Pierce, Director of Community Knowledge and Funding, Community
Foundation serving Tyne & Wear and Northumberland, Philanthropy House,
Woodbine Road, Gosforth, Newcastle upon Tyne NE3 1DD. Tel: 0191 222 0945.
Email: mp@communityfoundation.org.uk. Website:www.communityfoundation.org.uk

The Community Foundation serving Tyne & Wear and Northumberland is a
registered charity (number 700510) and limited company (number 2273708).

County Durham and Darlingtonôs Vital Issues © Community Foundation Tyne &
Wear and Northumberland 2017. This publication may not be reproduced in whole or
part without the permission of the copyright owner.

mailto:margaret@margaretwightman.co.uk
http://www.margaretwightman.co.uk/
mailto:info@cdcf.org.uk
http://www.cdcf.org.uk/
mailto:mp@communityfoundation.org.uk
http://www.communityfoundation.org.uk/

