

Community Profile

Duffus

Lossiemouth ASG/LMG

**Moray
Community Planning
Partnership**

Duffus, Moray

Area profile

Duffus (Scottish Gaelic: Dubhais) is a village in Moray to the north-west of Elgin. The Duffus name has undergone a variety of spelling changes through the years; in 1290, "Dufhus", and in 1512, "Duffous". The name is possibly a compilation of two Gaelic words, dubh and uisg, meaning "darkwater" or "blackwater". The current village is a grid plan village established as a planned settlement in 1811, replacing an earlier medieval settlement which lay 0.25 miles to the east, of which only the ruined Old Parish Church remains. Nearby are the remains of Duffus Castle, St. Peters' Kirk, and Spynie Palace.

© Crown Copyright 2016

Also nearby is Gordonstoun School which is a co-educational independent (public) school where three generations of British royalty have been educated including the Duke of Edinburgh and the Prince of Wales.

Corporate Policy Unit
The Moray Council
October 2016

Table of Contents

1	Population Structure	4
1.1	Age profile	4
1.2	Marital Status	6
2	Identity	7
2.1	Ethnicity	7
2.2	Country of Birth	8
2.3	Religion	8
2.4	Length of residency for residents born overseas	9
2.5	Language	9
3	Housing	11
3.1	Tenure and House Type.....	12
3.2	Transport.....	13
4	Economy and Labour	15
4.1	Economic Activity	15
4.2	Industry	16
4.3	Occupation.....	17
4.4	Unemployment.....	18
4.5	Transport.....	19
5	Education	20
5.1	Attainment.....	22
5.1.1	S4 Attainment	22
5.1.2	S5 Attainment	22
5.2	Leaver Destination	23
6	Health and Social care	24
6.1	Health	24
6.1.1	Maternity	26
6.2	Social Care	27
6.3	Hospital Emergency Admissions	28
7	Antisocial Behaviour	29
8	Access to Services	30
8.1	Drive time to (2012 data).....	30
8.2	Public transport to (2012 data)	30
9	Summary	31

Table 1 Age structure of Duffus (2011).....	4
Table 2 Over–Sixties in 2001 and 2011.....	4
Table 3 16-29 year old in 2001 and 2011	5
Table 4 Marital Status	6
Table 5 Ethnicity	7
Table 6 Country of birth	8
Table 7 Religion	8
Table 8 Length of residence in the UK	9
Table 9 Household Composition	11
Table 10 Tenure and House Type	12
Table 11 Cars per household	13
Table 12 Economic Activity	15
Table 13 Employment by Industry	16
Table 14 Occupation	17
Table 15 Travel to Work	19
Table 16 Education Facts	20
Table 17 Travel to study	20
Table 18 Highest qualification	21
Table 19 S4 Attainment	22
Table 20 S5 Education Attainment	22
Table 21 Leaver Destination	23
Table 22 Self-assessed Health	24
Table 23 Disability	24
Table 24 Long Term health Conditions	25
Table 25 Health Condition Prevalence rates by GP Practice	25
Table 26 Teenage Pregnancies	26
Table 27 Provision of Unpaid Care	27
Table 28 Emergency Admissions	28
Table 29 Number of Antisocial Behaviour Complaints per 1000 population	29
Table 30 Crime rates	29
Table 31 Drive time (minutes)	30
Table 32 Public Transport time to (Minutes).....	30
Table 33 SIMD 2012 Quintile ranks of the datazones which cover the Duffus area	31
Figure 1 Population profile of Duffus and Moray at 2011	5
Figure 2 Number of people employed in each of the groupings at 2011	18

1 Population Structure

1.1 Age profile

- Duffus had a population of 329 in 2011¹; however as no locality information is available for Duffus for 2001* it would be difficult to estimate the change in population though it would be fairly safe to say there has been an increase.
- The age profile of Duffus shows the median age for males was 52 and females was 51 which is 11 & 8 years respectively higher than the Moray averages.

Table 1 Age structure of Duffus (2011)²

Age	Duffus	Moray	Scotland
% 0 to 4 years old	2.7	5.6	5.5
% 5 to 15 years old	10.9	12.6	11.8
% 16 to 29 years old	10.3	16.1	18.5
% 30 to 44 years old	13.1	19.1	20.0
% 45 to 59 years old	27.7	21.3	21.1
% 60 to 74 years old	24.3	16.9	15.5
% 75 years old and over	10.9	8.4	7.7

- Table 1 above shows that, in 2011, the population structure of Duffus had proportionally more people over the age of 45 (62.9%) than Moray (46.6%) and Scotland (44.3%).
- In 2011 Duffus had a higher proportion of its population over sixty (9.9% more) than Moray (and 12% more than Scotland) as table 2 below shows.

Table 2 Over-Sixties in 2001 and 2011

Age	Duffus	Moray	Scotland
% over sixty 2001	n/a*	21.5	21.1
% over sixty 2011	35.2	25.3	23.2

- Table 1 also shows a significant difference between the percentages of 16-29; 30-44 in the 2011 Duffus population compared to Moray and Scotland, with Duffus being significantly lower.

¹ 2011 census

² 2011 census

*In 2001 Duffus had not been identified as a locality in the census so information is not available for the same geographically defined area for that year.

Figure 1 Population profile of Duffus and Moray at 2011³

- However, there were significantly higher proportions of the population in the 45-59 and 60-74 age groups in Duffus than the rest of Moray in the 2011 census, which in ten years' time will potentially increase the proportion of the population in the older age categories regardless of whether or not school leavers are choosing/able to stay in the Duffus area in the same proportions as Moray or Elgin. (Section 5.2 shows that Duffus has the highest proportion of school leavers moving into higher education i.e. out with the Duffus area).

Table 3 16-29 year old in 2001 and 2011⁴

Age	Duffus	Moray	Scotland
% 16-29 years old 2001	n/a	15.8	17.5
% 16-29 years old 2011	10.3	16.1	18.5

- The trends of the two censuses indicate that the population of Moray is getting older while the percentage of young people staying in the area after leaving school is slightly improving. The reason for the increasing over-sixty demographic is thought to be that people are living longer. In Duffus, although equivalent figures for 2001* are not available, the percentage of older people in 2011 is notably higher than for Moray and has the potential for the proportion to climb at a higher rate with a large proportion of residents in the 45-59 age group at the last census.

³ 2011 census

⁴ 2011 census

*In 2001 Duffus had not been identified as a locality in the census so information is not available for the same geographically defined area for that year.

- The Scottish Government have predicted large rises in spending on health and social care for the elderly (rising from £4.5 billion in 2011/12 to £8 billion in 2014/15) due to the higher percentage rise in the numbers of over 60s in comparison to those in younger age brackets. Hence, for a significantly older population in Duffus, spending is expected to increase proportionately.

1.2 Marital Status

Table 4 Marital Status⁶

Marital status	Duffus	Moray	Scotland
All people aged 16 and over	284	76,251	4,379,072
% Single (never married or never registered a same-sex civil partnership)	19.0	28.8	35.4
% Married or in a registered same-sex civil partnership	68.0	51.8	45.4
% Separated (but still legally married or still legally in a same-sex civil partnership)	1.8	3.1	3.2
% Divorced or formerly in a same-sex civil partnership which is now legally dissolved	5.3	8.5	8.2
% Widowed or surviving partner from a same-sex civil partnership	6.0	7.9	7.8

- A significantly higher proportion of residents in Duffus (68%) are married or in a civil partnership compared with the rest of Moray (51.8%), or Scotland (45.4%).
- The other categories show lower proportions in Duffus as a result and in particular the proportion of “Single (never married or never registered a same-sex civil partnership)” with 19% in Duffus compared to 28.8% in Moray and 35.4% in Scotland.

⁵ http://www.audit-scotland.gov.uk/docs/central/2014/nr_140206_resaping_care.pdf

⁶ 2011 census

2 Identity

2.1 Ethnicity

Table 5 Ethnicity⁷

Ethnicity	Duffus	Moray	Scotland
All people	329	93,295	5,295,403
% White - Scottish	69.0	77.7	84.0
% White - Other British	30.7	18.0	7.9
% White - Irish	0.0	0.5	1.0
% White - Polish	0.0	1.1	1.2
% White - Other	0.3	1.7	2.0
% Asian, Asian Scottish or Asian British	0.0	0.6	2.7
% Other ethnic groups	0.0	0.5	1.3
Percentage of households where not all persons are in same ethnic group category	30.1	14.5	10.6

- Duffus has a lower proportion (69%) of white Scottish residents compared with Moray as a whole.
- Over 30% of residents in Duffus are white Other British, which is significantly higher than Moray as a whole and over three times the national percentage. This is not as high as some of the other areas round the military bases e.g. Kinloss, Dyke or Findhorn but is higher than Lossiemouth and may be influenced by the proximity of the bases.
- The cumulative “White-Non Scottish” numbers equate to 31% of the Duffus population. This figure is significantly higher than Moray (21.3%) and over twice that of Scotland (12.1%) and added to the proportion of “White-Scottish” residents, makes Duffus a totally white population, with 99.7% Scottish or Other British in ethnicity.
- There was twice the percentage of households where residents were not from the same ethnic group in Duffus (30.1%) compared with both Moray (14.5%) and Scotland (10.6%); this is likely to be due to the number of households being made up of Scottish and other British members.

⁷ 2011 census

2.2 Country of Birth

Table 6 Country of birth ⁸

Country of birth	Duffus	Moray	Scotland
All people	329	93,295	5,295,403
% Scotland	66.0	75.4	83.3
% England	29.2	17.8	8.7
% Wales	2.7	0.9	0.3
% Northern Ireland	0.0	0.7	0.7
% Republic of Ireland	0.0	0.2	0.4
% Other EU countries (inc UK part not specified)	0.6	2.9	2.6
% Other countries	1.5	2.1	4.0

- In total, Duffus had 97.9% British born residents compared to 94.8% in Moray and 93% in Scotland.
- Within this high proportion of British born residents, there were a higher proportion of English born residents and a balancing lower proportion of Scottish born residents compared with Moray as a whole. There was also a higher proportion (2.7%) of Duffus residents born in Wales compared to Moray (0.9%) or Scotland (0.3%). So although the majority were ethnically and nationally British, a larger proportion was born out with Scotland.

2.3 Religion

Table 7 Religion ⁹

Religion	Duffus	Moray	Scotland
All people	329	93,295	5,295,403
% Church of Scotland	37.1	34.0	32.4
% Roman Catholic	8.2	6.6	15.9
% Other Christian	11.2	9.4	5.5
% Muslim	0.0	0.3	1.4
% Other religions	1.2	0.9	1.1
% No religion	35.3	41.2	36.7
% Not stated	7.0	7.7	7.0

⁸ 2011 census

⁹ 2011 census

- Duffus (with 37.1%) has a higher proportion of people stating their religious beliefs are that of the Church of Scotland compared with both Moray (34%) and Scotland (32.4%).
- There was a higher proportion of Roman Catholics in Duffus (8.2%) compared with Moray (6.6%).
- Duffus differs slightly from Moray for having a slightly higher rate of those stating their religious beliefs as “Other Christian”. This category is represented by 11.2% of the resident population compared with 9.4% for Moray; and the Duffus figure is over twice the rate for Scotland (5.5%). This value may be influenced by the percentage of English (potentially Anglican) in the Duffus population.

2.4 Length of residency for residents born overseas

Table 8 Length of residence in the UK ¹⁰

Length of residence in UK	Duffus	Moray	Scotland
<i>All people</i>	329	93,295	5,295,403
All people born outside the UK	7 (2.1%)	4,883 (5.2%)	369,284 (7.0%)
% Resident in UK for less than 2 years	0.0	14.3	22.1
% Resident in UK for 2 years or more but less than 5 years	0.0	20.2	21.7
% Resident in UK for 5 years or more but less than 10 years	0.0	16.5	18.8
% Resident in UK for 10 years or more	100.0	49.0	37.4

- 2.1% of residents in Duffus were born outside the United Kingdom which is less than half the Moray average (5.2%) and significantly less than the national figures (7.0%).
- All of the Duffus residents born outside the UK (100%) had been “resident in the UK for 10 years or more” compared to 49% in Moray and 37.4% in Scotland.

2.5 Language

- Of the 324 residents of Duffus aged 3 and over, 99.1% speak English well or very well which is slightly higher than both Moray and national figures. This is not surprising given the low percentage, in comparative terms, of residents born outside the United Kingdom and the high percentage of those residents born outside which have been resident in the

¹⁰ 2011 census

UK for over 10 years. A total of 0.9% stated that they did not speak English well or at all while 4.3% stated they used a language other than English at home.

- Of the Duffus residents, 38.3% are able to speak Scots¹¹ which is higher than the national rate (30.1%) but lower than the Moray average (45.3%), while only 0.3% spoke Gaelic.

¹¹ Scots is the collective name for Scottish dialects

3 Housing

Household composition is important information to determine local services provided by the Council, its partners and the third sector.

Table 9 Household Composition ¹²

Household Composition	Duffus	Moray	Scotland
Total number of households (with residents)	133	40,062	2,372,777
% One person household - Aged 65 or over	6.8	13.7	13.1
% One person household - Aged under 65	4.5	16.4	21.6
% One family only: Lone parent: With dependent children	3.0	5.7	7.2
% One family only: Lone parent: All children non-dependent	5.3	3.5	3.9
% One family only: Married or same-sex civil partnership couple: With dependent children	19.5	15.9	13.6
% One family only: Married or same-sex civil partnership couple: No dependent children	31.6	21.7	18.4
% One family only: Cohabiting couple: With dependent children	1.5	4.0	3.7
% One family only: Cohabiting couple: No dependent children	5.3	5.5	5.5
% Other households: All full-time students	0.0	0.0	0.9
% Other households: All aged 65 and over	19.5	9.7	7.8
% Other households: Other	3.0	3.9	4.4

- There are 133 households in Duffus with an average of 2.5 residents per household which is slightly higher than the 2.3 residents per household in Moray or the National average (2.2), though Kinloss with 2.7 has the highest number of residents per household in Moray.
- Over-65 households in Duffus account for 26.3% of all households compared with 23.4% for Moray and 20.9% for Scotland which is notably higher however there is a lower proportion of one-person-over-65 households in Duffus (6.8%) compared with that of Moray (13.7%) and Scotland (13.1%). Having a higher rate of elderly residents is likely to put more pressure on Health & Social Care services, but less so if the households are not single occupants.
- There are significantly higher proportions of “Married or same-sex civil partnership couples” in Duffus (51.1%) compared to Moray (37.6%) and Scotland (32%) and

¹² 2011 census

particularly high proportions with no dependent children with 31.6% in Duffus, compared to 21.7% in Moray and 18.4% in Scotland.

- There is a slightly higher proportion of lone parent households in Duffus with a total of 9.9% (3% with dependent children and 5.3% with non-dependent children) compared to 9.2% in Moray and 11.1% in Scotland.
- In Duffus there is a lower proportion of households with dependent children (24%) compared with both Moray (25.6%) and Scotland (24.5%) and also a lower rate of lone parent households with dependent children in Duffus (3%) compared to Moray (5.7%) and Scotland (7.2%).
- One-person households in Duffus account for 11.3% of all households, which is significantly lower than Moray (30.1%) or Scotland (34.7%).

3.1 Tenure and House Type

Table 10 Tenure and House Type¹³

Tenure	Duffus	Moray	Scotland
Total number of households (with residents)	133	40,062	2,372,777
% Owned	91.7	65.9	62.0
% Rented from Council	3.0	14.1	13.2
% Other social rented	0.8	5.2	11.1
% Private rented	3.0	12.6	12.4
% Living rent free	1.5	2.1	1.3
% House or bungalow	100.0	87.0	63.4
% Detached	76.7	37.2	21.9
% Semi - detached	21.1	31.4	22.8
% Terraced house (including end-terrace)	2.3	18.4	18.6
% Flat or maisonette or apartment	0.0	12.6	36.4
% Caravan or other mobile or temporary structure	0.0	0.4	0.2

- 91.7% of all properties in Duffus are owned by the occupants, this value is significantly higher than the values for Moray (65.9%) or Scotland (62%), and is the highest single value for any locality in Moray.

¹³ 2011 census

- Only 3% of housing in the Duffus area is rented from the Council which is a lower proportion than for Findhorn (3.6%), and considerably lower than Moray (14.1%) and Scotland (13.2%). Likewise only a very small proportion of households in the Duffus area are “Private rented” or “Other social rented” (3% & 0.8% respectively) compared to 12.6% and 5.2% respectively in Moray; or 12.4% and 11.1% respectively in Scotland.
- Duffus has no flats, maisonettes, or apartments compared to Moray (12.6%) or the rest of Scotland (36.4%); with all (100%) households in Duffus being “House or Bungalow” compared to 87% in Moray and 63.4% in Scotland.
- Duffus has a lower proportion of terraced housing than either Moray or Scotland with 2.3% compared to 18.4% and 18.6% respectively.
- 76.7% of the Duffus properties were detached, which is over 3.5 times higher than the national average (21.9%) and over 2 times higher than the Moray average (37.2%). As detached properties generally attract greater value and with the higher proportion of this type of property in Duffus, it is no surprise that the average house prices in Duffus¹⁴ (£174,800) are higher than in Moray (£150,779). The prices have risen by 7.45% in the last 12 months in Duffus compared to a 3% rise in Moray¹⁵.
- In the past year a lower percentage of housing stock, 5 properties (4.1% of owned properties), have been sold in Duffus¹⁶ in comparison to 1,362 (5.2%) in Moray¹⁷. It may be that some areas are restricted in the selling of council houses due to ‘protected area status’.

3.2 Transport

Table 11 Cars per household ¹⁸

Car or van availability	Duffus	Moray	Scotland
Total number of households (with residents)	133	40,062	2,372,777
% No car or van	3.0	19.9	30.5
% 1 car or van	46.6	46.9	42.2
% 2 cars or vans	39.8	25.5	21.6
% 3 or more cars or vans	10.5	7.7	5.6

¹⁴ <http://www.zoopla.co.uk/market/duffus/?q=Duffus> (values quoted at 21/10/2016)

¹⁵ <http://www.zoopla.co.uk/market/moray/?q=moray> (values quoted at 21/10/2016)

¹⁶ <http://www.zoopla.co.uk/market/duffus/?q=Duffus> (values quoted at 21/10/2016)

¹⁷ <http://www.zoopla.co.uk/market/moray/?q=moray> (values quoted at 21/10/2016)

¹⁸ 2011 census

-
- As the above table shows, Duffus has a higher proportion of households (10.5%) with 3 or more cars compared to Scotland or Moray with 5.6% and 7.7% respectively. Duffus also has a higher proportion of 2 vehicles per household with 39.8% compared 25.5% in Moray and 21.6% in Scotland. So basically in the Duffus area half the households have 2 or more cars compared to a third in Moray. This proportion is similar to Logie, Dyke, Alves, and Garmouth.
 - In Duffus there is a lower proportion (3.0%) of households with no vehicle compared to the Moray average (19.9%) or to the national average (30.5%) this is the lowest of any area in Moray.
 - Duffus has a similar proportion (46.6%) of households with a single vehicle compared to Moray (46.9%) but higher than Scotland (42.2%).
 - Given the link to the number of people who travel to work or school by car, the accessibility of services (additional time taken) by public transport etc. (see sections 4.5, 5, and 8) then there is perhaps a greater need for cars in general hence a higher number of households with two or more cars. Also the employment and education levels, tenure and house type also in this case indicate a higher level of income (see section 9 table 33) and so support car ownership.

4 Economy and Labour

4.1 Economic Activity

Table 12 Economic Activity¹⁹

Economic Activity	Duffus	Moray	Scotland
All persons 16 to 74	248	68,410	3,970,530
% Economically active	63.7	71.5	69.0
% Employees - part-time	10.1	15.7	13.3
% Employees - full-time	41.9	41.4	39.6
% Self-employed	4.8	8.4	7.5
% Unemployed	5.6	3.9	4.8
% Full-time student - employed	1.2	1.7	2.9
% Full-time student - unemployed	0.0	0.4	0.8
% Economically inactive	36.3	28.5	31.0
% Retired	25.0	16.3	14.9
% Student	7.3	3.4	5.5
% Looking after home or family	3.2	3.9	3.6
% Long-term sick or disabled	0.0	3.2	5.1
% Other	0.8	1.5	1.9

- Duffus had a significantly lower proportion (63.7%) of economically active adults compared with Scotland (69%) and Moray (71.5%), and had the lowest proportion of any locality in Moray.
- The cumulative values of all “Economically active” people in employment, as employees (full or part-time), in Duffus (52%) show that there is a lower proportion of people being employed than in Moray (57.1%) or Scotland (52.9%).
- Balancing this was a significantly higher proportion of retired people in Duffus (25%) compared with Moray (16.3%) and Scotland (14.9%) and was the highest rate of any locality within Moray and is likely to be a reflection of the higher proportion of people over the age of 65 residing in Duffus.
- The proportion of unemployed was notably higher in Duffus with 5.6% when compared to Moray (3.9%) and Scotland (4.8%) while the proportion of students was also higher in Duffus (7.3%) when compared to Moray (3.4%) and Scotland (5.5%).

¹⁹ 2011 census

- The rate of long-term sick and disabled people in Duffus (0.0%) is significantly lower than the Scottish rate (5.1%) and also lower than Moray's (3.2%) and the lowest of any locality in Moray.

4.2 Industry

Table 13 Employment by Industry ²⁰

Industry	Duffus	Moray	Scotland
All persons aged 16 to 74 in employment	144	45,983	2,516,895
% A. Agriculture, forestry and fishing	0.7	3.2	1.7
% B. Mining and quarrying	3.5	2.9	1.4
% C. Manufacturing	7.6	12.1	8
% D. Electricity, gas, steam and air conditioning supply	0.0	0.3	0.8
% E. Water supply; sewage, waste management and remediation activities	0.7	0.6	0.8
% F. Construction	4.2	9.1	8
% G. Wholesale and retail trade; repair of motor vehicles and motorcycles	13.9	14.8	15
% H. Transport and storage	2.1	4.2	5
% I. Accommodation and food service activities	3.5	6	6.3
% J. Information and communication	0.7	1.1	2.7
% K. Financial and insurance activities	0.0	1.2	4.5
% L. Real estate activities	0.7	1.1	1.2
% M. Professional scientific and technical activities	6.3	3.5	5.2
% N. Administrative and support service activities	1.4	3.2	4.3
% O. Public administration and defence; compulsory social security	13.9	11.9	7
% P. Education	20.1	7.9	8.4
% Q. Human health and social work activities	15.3	12.7	15
% R, S, T, U. Other	5.6	4.1	4.9

- The main Industries for employment for the residents of Duffus are within: "Education"; "Human health and social work activities"; "Wholesale and retail trade; repair of motor vehicles and motorcycles" and "Public administration and defence; compulsory social security" with the percentages employed in these areas being: 20.1%, 15.3%; 13.9% and 13.9% respectively.
- The biggest difference between Moray as a whole and Duffus was the proportion of those employed in "Education" where Duffus was 12.2% higher than Moray (and the highest of any locality within Moray).

²⁰ 2011 census

- Conversely, the proportion of those employed in “Construction” in Duffus (4.2%) was lower than Moray (9.1%) or Scotland (8%).

4.3 Occupation

Table 14 Occupation ²¹

Occupation	Duffus	Moray	Scotland
All persons 16 to 74 in employment	144	45,983	2,516,895
% Managers, directors and senior officials	11.8	7.6	8.4
% Professional occupations	23.6	11.4	16.8
% Associate professional and technical occupations	18.8	14.7	12.6
% Administrative and secretarial occupations	9.7	8.4	11.4
% Skilled trades occupations	9.0	16.6	12.5
% Caring, leisure and other service occupations	11.1	10	9.7
% Sales and customer service occupations	4.2	8.1	9.3
% Process, plant and machine operatives	4.9	10.4	7.7
% Elementary occupations	6.9	12.8	11.6

- The top three highest income occupation groupings (see first three in table 14 above) accounted for 54.2% of the employed working population of Duffus which is significantly higher than Moray (33.7%), Scotland (37.8%) or Lossiemouth (over 43%), but still slightly lower than Findhorn or Kinloss (both of which were over 56%).
- The biggest difference between the Moray area and Duffus was the proportion of “Professional occupations”, with Duffus (with 23.6%) being significantly higher (by 12.2%) than Moray (11.4%) which reflects the high or relatively high proportions of people in the “Education”; “Public administration and defence; compulsory social security” and “Human health and social work activities” industries from Duffus, particularly with this area being near Gordonstoun, and relatively near Elgin, and Lossiemouth.

²¹ 2011 census

Figure 2 Number of people employed in each of the groupings at 2011²²

- The other main differences were a lower proportion of “Skilled trades occupations” in Duffus, (9%) compared to Moray (16.6%) and a similar lower proportion of “Elementary occupations”, but given a higher proportion of “Professional occupations” then this is perhaps not surprising.

4.4 Unemployment

- In the 2011 census of all persons in Duffus aged 16-74, 5.6% were unemployed compared to 3.9% in Moray and 4.8% of people nationally.
- In Duffus, of those aged 16 to 74 who were unemployed, only 14.3% were aged 16 to 24 while 28.6% were aged 50 to 74. Nationally and in Moray the 16-24 figures were higher (30.2% and 34.7% respectively) while the 50-74 figures were lower (18.4% and 19.9% respectively). The unemployment level of those aged 50-74 being higher is also common to Hopeman (29.6%) and Burghead (29.2%) but not as high as Findochty (36.4%) which was the highest of any locality in Moray.
- None (0%) of those listed as unemployed in Duffus have “Never Worked”, significantly lower than Moray with 9.1% or the nationally level of 13.9%. Also Duffus (with 7.1%) seems to have a lower proportion of long term unemployed (last worked before 2005) compared to national levels (10.7%) or Moray (7.9%), and a resultant higher proportion who last worked in 2010 to 2011 (i.e. in the last 12 months before the census).

²² 2011 census

4.5 Transport

Table 15 Travel to Work ²³

Travel to work	Duffus	Moray	Scotland
All persons aged 16 to 74 who were in employment (excluding full-time students)	141	44,816	2,400,925
% Car (including passengers car pools and taxis)	73.8	63.7	62.4
% Train	1.4	2.2	3.7
% Bus	3.5	3.4	10
% On foot	6.4	12.2	9.9
% Other	6.4	6.3	3.1
% Works mainly at or from home	8.5	12.1	10.8

- Duffus has a higher level of residents travelling to work by car (73.8%), compared to both Moray (63.7%) and Scotland (62.4%).
- The level of bus use in Duffus was 3.5% of residents travelling to work compared to 10% in Scotland and 3.4% in Moray.
- A relatively low percentage of Duffus residents (8.5%) work mainly at or from home in comparison with Moray (12.1%) and Scotland (10.8%).
- The proportion of those travelling to work on foot in Duffus (6.4%) is almost half when compared to Moray (12.2%).

²³ 2011 census

5 Education

Table 16 Education Facts ²⁴

Interesting facts	Duffus	Moray	Scotland
Percentage 16 to 17 year olds in education	92.3	76.6	79.8
Percentage of households where no person aged 16 to 64 has a highest level of qualification of Level 2 or above, or no person aged 16-18 is a full-time student	36.8	49.0	47.2

- Duffus (with 92.3%) has a significantly higher proportion of 16-17 year olds in full time education than the rest of Moray (76.6%) and Scotland (79.8%), indicating that pupils are not leaving school early and either entering or seeking employment or training. Also the unemployment rate for younger people in Duffus is lower than national or Moray levels (see section 4.4).
- With a rate of 92.3% Duffus shows a higher proportion of 16-17 year olds in education than any locality in Moray including Burghead (69.8%) or Hopeman (88.9%) and is significantly higher than Mosstodloch with 57.6% (the lowest in Moray).
- Duffus (with 36.8%) has a lower proportion of households, compared with both Moray (49%) and Scotland (47.2%), where no one holds a national level qualification above level 2 (SCE Higher or similar) or no person aged 16-18 is a full-time student. This is significantly higher than Kinloss (26%) but also significantly lower than Keith (60.7%).

Table 17 Travel to study ²⁵

Travel to study	Duffus	Moray	Scotland
All people aged 4 and over studying	58	15,771	996,282
% Car (including passengers car pools and taxis)	32.8	23.2	22.3
% Train	0.0	1.0	2.9
% Bus	44.8	20.3	21.5
% On foot	10.3	41.5	39.1
% Other	1.7	2.0	1.7
% Studies mainly at or from home	10.3	12.0	12.4

- In Duffus, over twice the proportion (44.8%) of pupils/students took a bus to school compared to the rest of Scotland (21.5%) and Moray (20.3%), this is due to the provision

²⁴ 2011 census

²⁵ 2011 census

of school buses transporting pupils to primary and secondary schools as neither are present in the village.

- Duffus (with 32.8%) also had the highest proportion of pupils/students travelling to study by car compared to 23.2% in Moray and 22.3% in Scotland.
- A considerably lower proportion (10.3%) of Duffus pupils/students travelled to study on foot equating to less than a quarter when compared to Moray (41.5%) and just under a quarter of the proportion for Scotland (39.1%).

Table 18 Highest qualification ²⁶

Highest qualification ²⁷	Duffus	Moray	Scotland
All persons aged 16 and over	284	76,251	4,379,072
% With no qualifications	15.1	26.7	26.8
% Highest qualification attained - Level 1	19.0	26.3	23.1
% Highest qualification attained - Level 2	13.0	14.4	14.3
% Highest qualification attained - Level 3	16.2	9.9	9.7
% Highest qualification attained - Level 4 and above	36.6	22.7	26.1

- The proportion of persons aged 16 and over without any qualifications in Duffus (15.1%), is considerably lower than Moray 26.7% and National (26.8%) proportions.
- Duffus with 36.6% has a significantly higher proportion educated to degree level and beyond, compared with Moray (22.7%) or the national figure (26.1%). This information supports what is found in the occupation, and the leaver destination sections (see sections 4.2 & 5.2). With 36.6% qualified to degree level and beyond it is considerably higher than Keith (14.2%) but not as high as Findhorn (48.1%).

²⁶ Census 2011 <http://www.scotlandscensus.gov.uk/variables-classification/highest-level-qualification>

²⁷ The following table shows what the levels used in the census mean.

Level 1	Standard Grade (equivalent or above)	Level 2	Higher (equivalent or above)
Level 3	HNC (equivalent or above)	Level 4	Degree (equivalent or above)

5.1 Attainment

5.1.1 S4 Attainment

Table 19 S4 Attainment ²⁸

Name	Duffus	Moray	Scotland
Total S4 Students from 2008/9 to 2012/13	58	5,499	280,909
S4: No pupils with 5 awards at SCQF level 5 and above	36	2,161	103,795
Percentage of pupils with 5 awards at SCQF level 5 and above	62.1%	39.3%	36.9%
Average S4 Tariff (approx.)	231	198	185

- The average S4 Tariff score for Duffus (231), which takes into account the number of awards achieved by each pupil and their grades, was significantly higher than Moray's (198) and Scotland's (185) over the 5 years from 2008/09 to 2012/13.
- The percentage of S4 pupils from Duffus (62.1%) that attained five or more level-5 awards (Standard Grade Credit or Intermediate 2 level) is also higher than the Moray (39.3%) and national rates (36.9%), and one of the highest single areas in Moray.

5.1.2 S5 Attainment

Table 20 S5 Education Attainment ²⁹

Name	Duffus	Moray	Scotland
Total Students for S5	56	4,380	235,893
S5: No pupils with 1 award at SCQF level 6 and above : 2008/9 - 2012/13	41	2,521	128,253
S5: Percentage of pupils with 1 award at SCQF level 6 and above : 2008/9 - 2012/13	73.21%	57.6%	54.4%
S5: No pupils with 3 awards at SCQF level 6 and above : 2008/9 - 2012/13	27	1,399	74,789
S5: Percentage of pupils with 3 awards at SCQF level 6 and above : 2008/9 - 2012/13	48.2%	31.9%	31.7%
S5: No pupils with 5 awards at SCQF level 6 and above : 2008/9 - 2012/13	16	595	34667
S5: Percentage of pupils with 5 awards at SCQF level 6 and above : 2008/9 - 2012/13	28.6%	13.6%	14.7%
5 year Tariff average (approx.)	429	365	347

- Because each year there is a low number of S5 pupils sitting exams the data provided uses a 5 year period from 2008/09-2012/13 to gain a larger sample size to explore how

²⁸ Data for the 5 year period from 2008/09-2012/13, Source – Scottish Neighbourhood Statistics - <http://www.sns.gov.uk>

²⁹ Data for the 5 year period from 2008/09-2012/13, Source – Scottish Neighbourhood Statistics - <http://www.sns.gov.uk>

attainment in Duffus compares with the rest of Moray and Scotland.

- Across all the measures Duffus performs significantly better than Moray and Scotland with larger percentages achieving one, three or five awards at “level 6 or above”.
- Sixteen out of 56 (28.6%) S5 pupils from Duffus over the 5 years achieved five or more level 6 (Higher Grade) awards compared to 13.6% in Moray and 14.7% nationally.
- The S5 tariff scores in Duffus (429) are significantly higher than Moray’s (365) and Scotland’s (347) and is one of the highest attainment areas in Moray.

5.2 Leaver Destination

Table 21 Leaver Destination ³⁰

Name	Duffus	Moray	Scotland
Total leavers	46	5,237	265,363
Higher Education	54.4%	33.3%	36.0%
Further Education	23.9%	27.2%	27.1%
Training	0.0%	1.5%	5.7%
Employment	19.6%	28.7%	19.7%
Total Positive	97.8%	90.7%	88.4%
Unemployment and seeking employment or training	2.7%	7.4%	9.6%
Unemployed not seeking employment or training	0.0%	1.7%	1.3%
Total Negative Destination	2.7%	9.1%	10.9%
Unknown	0.0%	0.2%	0.6%

- Reflecting the higher tariff scores and attainment, Duffus has a higher proportion of pupils entering Higher Education (54.4%) than any locality in Moray and higher than the Moray average (33.3%) or nationally (36%).
- The proportion of pupils entering employment from Duffus (19.6%) is similar to the national (19.7%) but lower than Moray (28.7%).
- Whilst Moray shows similar averages to the national values for those entering Further Education, Duffus has a lower proportion choosing this avenue as a positive destination mainly due to the high proportion choosing higher education.
- Duffus (with 97.8%) has a higher level of positive destinations to Scotland (88.4%), or Moray (90.7%) and therefore youth unemployment tends to be lower.

³⁰ Data for the 5 year period from 2008/09-2012/13, Source – Scottish Neighbourhood Statistics - <http://www.sns.gov.uk>

6 Health and Social care

6.1 Health

Table 22 Self-assessed Health ³¹

	Duffus	Moray	Scotland
All people	329	93,295	5,295,403
% Very good	54.4	53.7	52.5
% Good	36.2	31.3	29.7
% Fair	7.3	11.1	12.2
% Bad	1.5	2.9	4.3
% Very bad	0.6	0.9	1.3

- As detailed in the table above, Duffus shows much similarity with both Moray and Scotland as a whole. There are no major differences within any of the fields with only a 5% positive difference between “Good” and “Fair” in Duffus compared to Moray, and a slightly lower percentage (1.5%) assessing their condition as “Bad” in Duffus.
- Over 90.6% of Duffus residents describe themselves as being of either “Very good” or “Good” health compared to 85% in Moray and 82.2% in Scotland.
- Duffus has a higher age profile (45+ and 60+) than either the local or national profiles but despite Duffus having this older demographic, the combined proportion of residents describing themselves as being in bad or very bad health is 2.1%, less than half the national rate (5.6%) and less than the Moray rate (3.8%).

Table 23 Disability ³²

Long-term health problem or disability	Duffus	Moray	Scotland
All people	329	93,295	5,295,403
% Limited a lot	4.6	7.6	9.6
% Limited a little	9.7	10.2	10.1
% Not limited	85.7	82.3	80.4

- 14.3% (47 people) of Duffus residents stated they were limited a little or a lot by a disability or long term health issue, lower than the Moray (17.8%) or national (19.7%) figures.

³¹ 2011 census

³² 2011 census

Table 24 Long Term health Conditions ³³

Long-term health condition	Duffus	Moray	Scotland
All people	329	93,295	5,295,403
% With no condition	65.0	70.9	70.1
% With one or more long-term health conditions	35.0	29.1	29.9
% With deafness or partial hearing loss	9.1	7	6.6
% With blindness or partial sight loss	3.3	2.5	2.4
% With learning disability (for example, Down's Syndrome)	0.6	0.5	0.5
% With learning difficulty (for example, dyslexia)	1.2	2	2
% With developmental disorder (for example, Autistic Spectrum Disorder, Asperger's Syndrome)	0.9	0.6	0.6
% With physical disability	4.6	5.8	6.7
% With mental health condition	4.0	3.2	4.4
% With other condition	21.3	18.2	18.7

- A larger proportion of Duffus residents (35%) have one or more long term health conditions compared to 29.1% in Moray.
- The most prevalent in the table above is deafness or partial hearing loss (9.1%), followed by physical disability (4.6%) and a mental health condition (4%).

Table 25 Health Condition Prevalence rates by GP Practice ³⁴

Health Condition Prevalence Rates (per 100 patients)	Moray Coast Practice (Duffus)	Moray	Scotland
"Smoking" (conditions assessed for smoking)	26.61	25.52	24.74
Hypertension	16.22	14.84	13.94
Obesity	10.63	10.53	8.05
Asthma	6.89	5.94	6.10
Diabetes	5.58	5.49	4.79

- The table above shows the 5 most common health conditions recorded at the Moray Coast Medical Practice. The data collection is from March 2013 to April 2014 through the NHS Quality & Outcomes framework. The Moray Coast Practice serves a large area that covers the Moray coast including Duffus with a total GP patient roll of 9,501 (January 2013). For comparison, the Moray and Scotland rates have been included.

³³ 2011 census

³⁴ https://isdscotland.scot.nhs.uk/Health-Topics/General-Practice/Publications/2014-09-30/QOF_Scot_201314_Practice_prevalencecv2.xls

- The top four health conditions reported through GP Practices are the same for Duffus, Moray and nationally. The Moray Coast Practice shows a higher incidence in all 5 conditions compared to Moray or Scotland.
- The rate of Osteoporosis (0.43%) present in patients of the Moray Coast Practice is the highest in Moray and is close to twice the Moray and national rates (0.20% and 0.22% respectively).
- Diabetes rates in Duffus are slightly higher than the Moray rate and higher than the national rates.
- Of the 24 health conditions recorded at GP Practices through the NHS Quality & Outcomes Framework, the Moray Coast Practice had 15 conditions where the raw prevalence rates per 100 patients were above the national rate, these were: Smoking (conditions assessed for smoking); Hypertension; Obesity; Asthma; Diabetes; Atrial Fibrillation (1.98); Cancer (2.41); Cardiovascular Disease (2.59); Heart failure (1.14); Hypothyroidism (5.05); Left Ventricular Dysfunction (LVD) (0.54); Osteoporosis (0.43); Peripheral Arterial Disease (1.13); Rheumatoid Arthritis (0.67); and Stroke & Transient Ischaemic Attack (2.38).

6.1.1 Maternity

Table 26 Teenage Pregnancies³⁵

Teenage Pregnancies (Rate per 1000 women)	Moray	Scotland
Teenage pregnancies aged under 16 ³⁶ : 2012-2014	3.0	4.9
Teenage pregnancies aged under 18 ³⁷ : 2012-2014	21.2	24.9
Teenage pregnancies aged under 20 ³⁸ 2014	32.9	34.1

- There are relatively fewer teenage pregnancies in Moray than for the rest of Scotland. There is a decreasing trend for teenage pregnancies across Scotland including in Moray.
- The three year aggregate data for 2003-2005 for the under 16's indicated that there were 32 teenage pregnancies in Moray, however by 2012-2014 the number recorded had reduced to 15, more than halving the rate. Whilst the Scotland rate has also reduced over the same period it has not done so to the same extent.

³⁵ Source – Scottish Neighbourhood Statistics - <http://www.sns.gov.uk>

³⁶ Rate calculated using 3yr aggregate data, 2012-14, 13-15 age group

³⁷ Rate calculated using 3yr aggregate data, 2012-14, 15-17 age group

³⁸ Rate calculated using 1Yr data, 15-19 age group

- Under 20s rates in Moray are closer to Scotland rates than the other two categories and in this category the Scotland rate has reduced more than Moray's has. In 2005 there were 120 teenage pregnancies in Moray for under 20s; by 2014 the figure had reduced to 91.
- Data for Duffus teenage pregnancies is not freely available. However in the six years between 2006 and 2011 there were no recorded births to a first time mother³⁹ where the mother was under the age of twenty and living in Duffus. Over the same period in Moray there were 367 births to first time mothers under the age of 20.
- Smoking during pregnancy: There were 8 out of 75 incidents (13.3%) of women from Duffus recorded as being smokers (at the time of booking) in the six years from 2008-13. The percentage of pregnant women who smoked at booking was 21.2% for Moray and 20% for Scotland (2013). Splitting this over three year periods, it shows the percentage for Duffus increasing from 6.1% in 2008/10 to 19% in 2011/13 which is still lower than Moray (20.9%) or Scotland (19.1%) but a rising trend.

6.2 Social Care

Table 27 Provision of Unpaid Care ⁴⁰

Provision of unpaid care	Duffus	Moray	Scotland
All people	329	93,295	5,295,403
% Not providing care	88.8	91.6	90.7
% Providing 1 to 19 hours of care a week	7.0	4.8	5.2
% Providing 20 to 34 hours of care a week	0.9	0.7	0.9
% Providing 35 to 49 hours of care a week	0.3	0.6	0.8
% Providing 50 or more hours of care a week	3.0	2.2	2.5

- 37 (11.2%) of Duffus residents provide care to either a friend or family member.
- 23 (62.5%) of those who carry out unpaid care in Duffus provide 1 to 19 hours of care a week and 10 people (3%) provide over 50 hours of care per week, slightly higher than the Moray or national rates.

³⁹ <http://www.sns.gov.uk/>

⁴⁰ 2011 census

6.3 Hospital Emergency Admissions

Table 28 Emergency Admissions ⁴¹

	Duffus	Moray	Scotland
Emergency admissions - both sexes - all ages - rate/100,000 : 2012	5,802	7,476	10,194
Emergency admissions - both sexes - aged 65 and over - rate/100,000 : 2012	15,698	16,945	25,493

- The rate of Emergency Admissions (for all ages) in Duffus is significantly lower than the rest of Moray or the national average. For all ages, residents of Duffus are 22% less likely to be admitted to hospital as an emergency than Moray and 43% less likely to be admitted to hospital as an emergency than Scotland as a whole.
- The Duffus residents who are 65 and over, are 7% less likely to be admitted to hospital as an emergency than Moray and 38% less likely than nationally.
- Comparing Duffus residents of all ages with those aged 65 and over, the rates for those over 65 are 2.7 times higher than the overall Duffus population.
- In general, emergency admissions are higher in areas nearer a hospital and less so in rural and more remote areas. This is reflected in the rates in Duffus, but set in context of the Moray rates some of the lowest nationally.

⁴¹ Source – Scottish Neighbourhood Statistics - <http://www.sns.gov.uk>

7 Antisocial Behaviour

Table 29 Number of Antisocial Behaviour Complaints per 1000 population ⁴²

Type of Complaint	Duffus	Moray
Noise	1.5	12.2
Rowdy Behaviour	-	4.0
Neighbour Dispute	1.5	3.9
Graffiti	-	0.3
Vandalism	3.0	8.1
Litter	-	1.7
Fly Tipping	-	3.5
Dog Fouling	-	1.3

- Duffus with 6.1 per 1000 pop per year had a significantly lower rate of incidents of Anti-Social Behaviour compared to Moray (34.9 per 1000 pop. per year).
- Duffus was lower than the Moray averages on all complaint types.
- In 2012, the ranking of the single Duffus datazone “Duffus, Muirton, Salterhill and Covesea” was quintile 4 for crime in the Scottish Index of Multiple Deprivation (SIMD - with a crime rate of 167 per 10,000)).⁴³

Table 30 Crime rates ⁴⁴

Year	Number of Crimes per 1,000 residents per year	
	Duffus	Moray
2012/13	60.8	67.5
2013/14	66.9	69.4

- From the above table, Duffus’ crime rates for both years were less than Moray as a whole though the rate in 2013/14 increased in Duffus by a larger proportion. However low initial numbers mean that an increase in the number of crimes from 20 to 22 crimes in the year have made the increase seem inflated (10% increase).

⁴² Average number of complaints per year over the two years 2012/13 and 2013/14 – from police records

⁴³ The SIMD is the Scottish Government’s official tool for identifying those places in Scotland suffering from deprivation. It incorporates several different aspects of deprivation, combining them into a single index. It divides Scotland into 6,505 small areas, called datazones, each containing around 350 households. The Index provides a relative ranking for each datazone, from 1 (most deprived) to 6,505 (least deprived).

⁴⁴ From police records of reported crimes

8 Access to Services

The Scottish Index of Multiple Deprivation rates 6,506 Datazones across Scotland and gives a scoring of between 1 and 5 (1 being the most deprived, 5 being the least deprived) to seven key domains (Income, Housing, Health, Employment, Education/Skills & Training, Crime, and Access to services). In the “Access to Services” area both Duffus data zones rank as 1 (most deprived) in relation to geographic access.

8.1 Drive time to (2012 data)

Table 31 Drive time (minutes) ⁴⁵

Name (Datazone)	GP	Post Office	Petrol Station	Primary School	Secondary School	Shopping Facilities
Duffus, Muirton, Salterhill and Covesea	5.7	4.6	7.6	8.6	7.6	8.8
Moray	5.0	3.8	4.9	4.4	6.4	7.1
Virtual Comparator	5.4	4.2	5.7	5.2	7.9	7.4

- The above table provides estimated journey times by car to essential services for those residing in the datazone in Duffus. The area has a higher drive time to the services than Moray and/or the virtual comparator with the exception of access to a Secondary School.

8.2 Public transport to (2012 data)

Table 32 Public Transport time to (Minutes) ⁴⁶

Datazone	GP	Post Office	Shopping Facilities
Duffus, Muirton, Salterhill and Covesea	28.2	23.1	31.7
Moray	17.8	13.9	21.4
Virtual Comparator	16.1	13.0	19.5

- The above table provides estimated journey times by public transport to essential services for those residing in Duffus. All are well above the Moray or virtual times.

⁴⁵ The SIMD divides Scotland into 6,505 small areas, called datazones, each containing around 350 households. The Index provides a relative ranking for each datazone. In quintiles, the rankings are 1 (most deprived) to 5 (least deprived).

⁴⁶ The SIMD divides Scotland into 6,505 small areas, called datazones, each containing around 350 households. The Index provides a relative ranking for each datazone. In quintiles, the rankings are 1 (most deprived) to 5 (least deprived).

9 Summary

Table 33 SIMD 2012 Quintile ranks of the datazones which cover the Duffus area⁴⁷

Name	Income	Housing	Health	Employment	Education/ Skills/ Training	Crime	Access to Services	Overall
Duffus, Muirton, Salterhill and Covesea	5	5	5	5	5	4	1	5

Although Duffus may resemble Moray in some aspects there are a number of differences between areas within Duffus (shown in table 33 above in the variance of SIMD quintiles) and also between Duffus and Moray some of which are listed below...

1. The median ages in Duffus are considerably higher than national averages and with 62.9% of the Duffus population above the age of 45, which is significantly higher than Moray (46.6%) and Scotland (44.3%) this gives Duffus a significantly different age profile than Moray.⁸
2. With a higher percentage of older people coupled with a lower percentage of those aged 0 – 44 this is likely to increase public expenditure in this locality.
3. Duffus has a higher incidence (68%) of “married or in registered same-sex civil partnerships” and lower incidence of all other categories than Moray (51.8%) as a whole.
4. The cumulative White-Scottish and White-Other British makes Duffus a totally white population, with 99.7% British in ethnicity.
5. 30.7% of Duffus residents are of “White – Other British” ethnicity, which is higher than Moray (18%) and differs dramatically from Scotland (7.9%). This is reflected in the country of birth where 29.2% and 2.7% of the Duffus population were born in England and Wales respectively.
6. There was twice the percentage of Duffus households where residents were not from the same ethnic group (30.1%) compared with Moray (14.5%).
7. In terms of household composition there was a significantly higher proportion of “Married or same-sex civil partnership couples” in Duffus (51.1%) compared to Moray

⁴⁷ The SIMD divides Scotland into 6,505 small areas, called datazones, each containing around 350 households. The Index provides a relative ranking for each datazone. In quintiles, the rankings are 1 (most deprived) to 5 (least deprived).

-
- (37.6%) and Scotland (32%) and particularly high proportions with no dependent children, with 31.6% in Duffus, compared to 21.7% in Moray and 18.4% in Scotland.
8. Duffus has a higher proportion of households where residents are above the age of 65 (26.3%), however there is a lower proportion of one-person-over-65 households in Duffus (6.8%) compared with that of Moray (13.7%) and Scotland (13.1%).
 9. In Duffus 91.7% of all properties are owned by the occupants and 100% are houses or bungalows of which 76.7% are detached.
 10. Duffus had the lowest proportion of households (3%) with no car compared to just under 20% in Moray and over 30% in Scotland. Over half of the households in Duffus had two or more vehicles compared to a third in Moray.
 11. Duffus had the lowest proportion of residents who were economically active (63.7%) or long-term sick or disabled (0%); and the highest proportion of retired residents (25%) and students (7.3%) than any other locality in Moray. Duffus also had a relatively high rate of unemployment (5.6%) compared to the rest of Moray (3.9%).
 12. "Education" and "Human health and social work activities" are the industry categories that account for the largest proportions (20.1%, 15.3% respectively) of Duffus residents in employment perhaps attributable to the proximity of Gordonstoun, Elgin and Lossiemouth, with the proportion of "Education" in Duffus being the highest of any locality in Moray.
 13. "Professional occupations" accounted for the highest proportion of those employed from Duffus (23.6%) and accounted for the biggest difference (12.2%) between the Moray area and Duffus.
 14. Duffus (with 5.6%) had a higher rate of unemployment compared to Moray (3.9%), and in particular a higher rate of those 50-74 (28.6% compared to 19.9% in Moray). None of those who were unemployed had never worked.
 15. Duffus with 92.3% had the highest rate of 16-17 year olds in full time education than any other area in Moray and significantly higher than Scotland (79.8%) or Moray (76.6%) as a whole.
 16. Duffus (with 36.6%) had a significantly higher proportion educated to degree level and beyond, compared with Moray (22.7%) or the national figure (26.1%).

-
17. Of those travelling to work or school, a lower proportion of Duffus residents work or study at or from home compared to the rest of Moray. Also a higher proportion (10.1% more than Moray) from Duffus travel to work using a car (73.8%) while Duffus has the highest proportion of students travelling to school by car (32.8%). However the highest proportion of students travelling from Duffus travelled to study by bus (44.8%) compared to Moray (20.3%) or Scotland (21.5%).
 18. In relation to attainment, the tariff score and number of awards achieved suggest that S4 and S5 attainment in Duffus is higher than Moray or Scotland and is one of the highest areas in Moray for S5 in particular.
 19. Reflecting the higher attainment performance, Duffus has a higher proportion of pupils entering Higher Education (54.4%) than the rest of Moray (33.3%) and also a higher overall rate of positive destinations (with 97.8%).
 20. Over 90% of Duffus residents describe themselves as being of either “Very good” or “Good” health compared to 85% in Moray and 82.2% in Scotland.
 21. The rates of Emergency hospital admissions from Duffus are significantly lower than Moray or national figures.
 22. The two points above are surprising given the higher than average proportion of older residents (over 45 or 60yrs), the prevalence of 15 health conditions out of 24 (measured by the NHS Quality & Outcomes Framework) being higher than national and 14 conditions higher than Moray. It also contradicts the high incidence of one or more long-term health conditions in Duffus which was almost 6% higher than Moray and the higher rate of residents providing care.
 23. Rates of Smoking while pregnant increased in the Duffus area from 6.1% to 19% which is now closer to the Moray rate (20.9%).
 24. The rate of incidents of anti-social behaviour in Duffus was significantly lower than Moray as a whole. Crime rates for Duffus are also lower than for Moray but the rate is increasing faster than in Moray as a whole.
 25. Geographically Duffus is slightly more rural and therefore car access to services takes slightly longer. Travel times are considerably longer if using public transport but a regular bus service does exist.

Performance Management Officer

Corporate Policy Unit

Moray Council

Tel: 01343 543451

**Moray
Community Planning
Partnership**