

LIMERICK CITY NEIGHBOURHOODS

Social Inequality: Social gaps and social gradients

Eileen Humphreys, University of Limerick

UNIVERSITY of LIMERICK
OLLSCOIL LUIMNIGH

Diocese of Limerick Synod 2016,
28th October 2016

Social welfare payments: Limerick City & County (2013, 2015)

Fig 1: Live Register 2007-Sept 2015

- Live Register
 - 16% of Labour Force Sept. 2015 (c. 90,000 in 2011)
- Working Age Income Supports
 - 22,000 in 2013, 17% working age pop 15-64 years (129,432 in 2011)
- Other benefits
 - 30% on Back to School Clothing & Footwear 2013 (25,100 parent / 47,436 children on CB)

Progression in education: Young people leaving school 2006-2013

Fig 2: Numbers sitting Leaving Cert in Limerick City / Sub-urban DEIS & Non-DEIS Schools 2006-2013

Fig 3: % progressing into 3rd level from Leaving Cert from Limerick City / sub-urban DEIS & Non-DEIS Schools 2006-2013

Income poverty & low education: Limerick City Neighbourhoods (2010)

Fig 4: Largest source of household income (%)

Fig 5: Highest level of educational qualification of parent

Stress / problems in families: Limerick City Neighbourhoods (2010)

Fig 6: problems in families

Fig 7: Child experience of traumatic events (Av No.)

Fig 8: Total Difficulties Scale (SDQ) in Children: Limerick City Neighbourhoods (2010) & national comparison

Parent physical (PCS) & mental health (MCS), Limerick neighbourhoods, 2010

**Fig 9: Physical (PCS) & Mental (MCS)
Scores 0 (poorer) to 100 (better)**

**Fig 10: % parents at risk of
depression**

Sense of belonging to community (% yes), Limerick City Neighbourhoods

Fig 11: 2003-2005 Adult population

Fig 12: 2007-08 Older people

Involvement in voluntary / association / group: Limerick City neighbourhoods

Fig 13: Adults 2003-05

Fig 14: Older people 2007-08

Fig 15: % in voluntary organisation by relative deprivation score of local areas (2006 Census)

- The social gradient
- Benefits associated with volunteering ...

Social trust /community social capital: Limerick City Neighbourhoods

Fig 18: 2010 Parents

Trust in institutions (score -2 to +2), Limerick City neighbourhoods (2003-04)

Fig 19: Trust in selected institutions

Fig 20: Institutional trust

What explains differences in outcomes for people?

- Factors associated with poorer outcomes?
 - Poverty (income, lack of work) & low education
 - Parent mental health & child mental health
 - Poor mental health and poor physical health (older people)
 - Social networks / friends / support (smaller, more restricted, lesser resources amongst poorer)
 - Living in concentrated poverty (neighbourhood effects)
 - Lifecourse effects...
- Many things “go together ...” causes & effects?
- What does this analysis mean?
- How do we interpret it?
- Social inequality ... situation & impact

What we do & the way we do it...

Some conclusions

- Rise, fall with recession, recovery in living standards
- Different experiences & impact
- Some things don't change / can't change?
- Search for solutions & evidence of successes
- What could they be? What could we do?
 - Policies, legislation, resources (“what works”)?
 - Open & dynamic v. closed knowledge & networks
 - Work with diversity & social integration
 - Adaptable to people's needs / empowerment
 - Context-specific
 - Role for society / people