[image: image17.png]

Profile of Households Accommodated
by
Dundalk Town Council
Compiled by
Social Inclusion Unit

Louth Local Authorities
For
Dundalk Town Council

February 2004
Contents

 Page
1.0
Purpose / Aim of Research

3
1.1
Outline of Report

3
1.2
Methodology

4
1.3
Definition of Terms

6
1.4
Local Authority Housing Provision & Dundalk Town Council
6
2.0
Demographic Profile of Households

7
3.0
Breakdown of Results within RAPID area

19
4.0
Summary & Conclusions

31
1.0
Purpose / Aim of Research

Dundalk Town Council is one of three housing authorities in County Louth. As of May 2003 it accommodated 1,109 households (3,124 persons – 11.5% of the population of Dundalk town - 2002). The purpose of this profile is to identify, as far as administrative records will permit, a demographic profile of households accommodated by Dundalk Town Council as of May 2003.

The main purpose of this study is to provide baseline information for Dundalk Town Council in terms of housing stock. The information will provide vital information for the local authority in planning future housing services. The information will also aid the Dundalk RAPID Programme in developing a number of key projects outlined in the Dundalk RAPID Action Plan. It is envisaged that this information will be updated every few years in order to provide an accurate picture of the changing demographic nature of local authority housing stock in Dundalk.

The 1,109 households are profiled according to the following criteria:

· Location of household

· Rent

· Household composition

· Source, amount of income and employment profile of household members

The information in this profile relates directly to the information furnished by tenants for rent assessment purposes (annual review of differential rent). This information is stored for administrative purposes in a computerised database in the Dundalk Town Council Housing Section.

1.1
Outline of Report

This report is set out in a number of sections. The first section provides a background to the study and outlines the methodology employed. Section Two presents a demographic profile of households accommodated by Dundalk Town Council, in terms of household composition (family size, number of children etc.). Section Two also analyses the available data relating to the levels and sources of income. Section Three of the report focuses on the two RAPID estates – Cox’s Demesne and Muirhevnamór. This area has been designated as ‘disadvantaged’. Section Four considers the reasons for the findings set out in the previous section.
In addition, “statistical tables”, which profile tenant households in different parts of Dundalk are included as Appendix One to this project.

1.2
Methodology

Source of Data

The 1966 Housing Act empowers local authorities to levy rents on their dwellings and the most recent Department of the Environment, Heritage and Local Government (2002), circular letter on the implementation of this requirement specifies that rents must take into account the incomes of all members of the tenant household and make allowance for the cost of dependent children. It also highlights the need to ensure that rental income is sufficient to cover the costs of managing and maintaining the housing stock. In order to determine rent levels, Dundalk Town Council, in common with most local authorities in the country, records the level and source of income of each member of every household under its administration and updates this database annually using information supplied by tenants themselves. Also, any changes in the circumstances of households are notified to the local authority on an ongoing basis.

The data utilised in this analysis was compiled from rent records held in Dundalk Town Council on the 1,109 households, containing some 3,124 individuals (11.5% of the population of Dundalk), it accommodated in 2003. The specific information used in this study was supplied by the local authority tenants in the first four to five months of 2003, and was captured from its internal housing management database in May 2003. The data only includes tenants. Not included in this study are those in the process of buying their dwelling from the local authority under the tenant purchase scheme or those on the housing waiting list.

Quality of Data

It is important to acknowledge that the data on which this analysis is based has some inherent shortcomings. For instance, this data is administrative data which was originally collected for a different purpose; it only provides information which is useful to the assessment of rent and cannot shed any light on, for instance, non-monetary indicators of deprivation among tenant population such as access to goods and key services or the standard of living accommodation. In addition, because rents are related to the income of tenants it may be in their interests to under-report its full extent to the local authority.

It should be noted that the Dundalk Town Council collects detailed information in a number of areas each year for rent review purposes. This database provides a uniquely comprehensive and timely insight into the household structure of the population of households accommodated by Dundalk Town Council. In addition the local authority uses a number of procedures to ensure that the information provided to it by tenants for rent assessment purposes is as accurate as possible. Any changes to household structure or income must be reported to the local authority as they occur and every household accommodated by it must complete a household information form annually, which details the level and source of income of all its members.

Methodology

Information for this report was extracted from the Dundalk Town Council housing database which contains information on all current tenants. This database is updated each year from returned differential rent assessment forms. The data was then transferred for analysis to the statistical software package S.P.S.S.

Information available from the housing database includes the following:

· Address of each household

· Number of persons in each household

· Number of children per household

· Number of single parent households

· Main sources of income per household, including subsidiary incomes, weekly income per household

· Weekly rent paid per household

1.3
Definition of Terms

For the purposes of this study, the term household is defined as:

‘A single person or a number of people residing together in the same accommodation’
1.4
Local Authority Housing Provision and Dundalk Town Council

As previously stated, Dundalk Town Council accommodates 3,124 individuals in 1,109 households. These household units are divided into two distinctively large estates on two sides of Dundalk and the remainder of the units spread relatively evenly throughout the town. The two large estates together comprise the Dundalk RAPID area
 and between them total 696 local authority rented households which is approximately half of the estates (the remainder are either privately owned or in the process of being purchased from Dundalk Town Council). The building of these estates began in the late 1960’s (Cox’s Demesne) and 1970’s (Muirhevnamór) in response to a housing need situation in the county/region. Both areas were designated disadvantaged for the purpose of the RAPID Programme.

2
Demographic Profile of Households
Introduction

This section presents a demographic profile of the individuals and households accommodated by Dundalk Town Council. This includes:

· Number of persons per household

· Number of children per household

· Proportion of single parents

· Household income sources

· Weekly income per household (plus subsidiary incomes)

· Weekly rent paid per household.

This section also reviews in detail the housing rents paid by tenant households, and examines the proportion of income which different types of household pay in rent.

This section will detail information on Dundalk Town Council households by way of: total households accommodated by Dundalk Town Council, total households accommodated by Dundalk Town Council in the Dundalk RAPID area, and total households accommodated by Dundalk Town Council in non-RAPID areas.

Household Structure

Of the 1,109 households accommodated by Dundalk Town Council in 2003, 27.1% are single adult households, while a further 37.4% are single parent households.

2.1
Number of persons per household

The average number of persons per household accommodated by Dundalk Town Council in 2002 is 2.82 persons. The majority of households (68.9%) contain 1 to 3 persons per household, with 27.1% of households containing 1 person, 24.4% of households containing 2 persons, and 17.4% containing 3 persons. 31.1% of households contain 4 or more persons per household, with 2 households containing 10 persons and 1 household containing 12 persons.

The average number of persons per household accommodated by Dundalk Town Council in the Dundalk RAPID area is higher than the overall town area at 2.93 persons. The average number of persons per household is lower at 2.66 persons per household in the non-RAPID Dundalk area. Therefore household size is generally larger in RAPID or designated disadvantaged estates.

Table 1.
Number of persons per household
	Number of persons per household
	Dundalk in total (1,109 households)
	RAPID area (696 households)
	Non - RAPID area (412 households)

	Average number of persons per household
	2.8
	2.93
	2.66

	1 person per household
	27.1%
	27.6%
	26.3%

	2 persons per household
	24.4%
	22.2%
	28%

	3 persons per household
	17.4%
	16.4%
	19.2%

	1 - 3 persons per household
	68.9%
	66.2%
	73.5%

	4 or more persons per household
	31.1%
	33.8%
	26.4%

	Other
	2 hse - 10 persons
	1 hse - 10 persons
	1 hse - 10 persons

	Other
	1 hse - 12 persons
	1 hse - 12 persons
	N/A

Chart 1.
Number of Person per Household

[image: image1.emf]Number of Persons per Household

0.0%

10.0%

20.0%

30.0%

40.0%

50.0%

60.0%

70.0%

80.0%

Dundalk RAPID Non-RAPID

1 person per

household

2 persons per

household

3 persons per

household

1 - 3 persons per

household

4 or more persons

per household

2.2
Number of children per household

The average number of children per household accommodated by Dundalk Town Council is 1.27 children (under the age of eighteen). The majority of households (81.1%) contain 0-2 children. 43.6% of household contain no children, while 19.7% of households contain 1 child and 17.7% of households contain 2 children. 18.9% of households contain 3 or more children, and 3.5% of households contain 5 or more children.

The average number of children per household accommodated by Dundalk Town Council in the Dundalk RAPID area is 1.31 children which is higher than the overall town average. It is also higher than the non-RAPID area at 1.2 children per household.

Table 2.
Number of children per household
	Number of children per household
	Dundalk in total (1,109 households)
	RAPID area (696 households)
	Non - RAPID area (412 households)

	Average number of children per household
	1.27%
	1.31
	1.2

	0 children per household
	43.6%
	45.2%
	40.8%

	1 child per household
	19.7%
	17.3%
	23.8%

	2 children per household
	17.7%
	16.6%
	19.7%

	0 - 2 children per household
	81.1%
	79.2%
	84.3%

	3 or more children per household
	18.9%
	20.8%
	15.8%

	5 or more children per household
	3.4%
	4.3%
	1.9%

Chart 2.
Number of Children per Household

[image: image2.emf]Number of Children per Household

0.0%

10.0%

20.0%

30.0%

40.0%

50.0%

60.0%

70.0%

80.0%

90.0%

Dundalk RAPID Non-RAPID

0 children per

household

1 child per

household

2 children per

household

0 - 2 children per

household

3 or more children

per household

5 or more children

per household

2.3
Single parent households

37.4% of households accommodated by Dundalk Town Council are single parent households. 72.7% of these single parent households depend on One-Parent Family Payment as their main source of income. 10.1% earn their main source of income form some form of employment. 5.8% of these households earn their main source of income from unemployment benefit / assistance. 2.4% of these households earn their main source of income from disability payment.

34.5% of households accommodated by Dundalk Town Council in the Dundalk RAPID area are single parent households, this compares with 42.2% in non-RAPID areas and 37.4% in the town in total. This figure may be seem unusual, however, there would be a significant number of new local authority estates/schemes in non-RAPID areas in Dundalk which would be housing a large number of single parent families, which make up a large percentage of the Dundalk Town Council housing list at present.

Table 3.
Single parent families
	Single parent families
	Dundalk in total (1,109 households)
	RAPID area (696 households)
	Non - RAPID area (412 households)

	Percentage single parent households in area
	37.4%
	34.5%
	42.2%

	Main source of income 1
	72.7% - One parent family payment
	77.9% - One parent family payment
	65.5% - One parent family payment

	Main source of income 2
	10.1% - Employment
	5.8% - Employment
	6.9% - Employment

	Main source of income 3
	5.8% - Unemployment assistance & benefit
	6.3% - Unemployment assistance & benefit
	2.2% Unemployment assistance & benefit

	Main source of income 4
	2.4% - Disability payment
	2.5% - Disability payment
	1% - Disability payment

	Single parent households: 1 or 2 children
	70.8%
	67.5%
	76.4%

	Single parent households: 1 child
	40.1%
	35.8%
	45.9%

	Single parent households: 2 children
	30.7%
	30.8%
	30.5%

	Single parent households: 3 children
	15.2%
	15.4%
	14.9%

	Single parent households: 4 or more children
	13.4%
	17.1%
	5.2%

	Single parent households paying €10-€19 rent
	51.7%
	55%
	47.1%

	Single parent households: weekly income of €151-€200
	33.3%
	36.7%
	28.7%

	Single parent households: weekly income of €101-€200
	56.7%
	60.8%
	51.1%

	Single parent households: weekly income of over €300
	20.1%
	15.4%
	26.4%

	Single parent households: weekly income of over €500
	1.7%
	1.7%
	1.7%

Chart 3.
Percentage Single Parent Families

[image: image3.emf]Percentage Single Parent Families

0.0%

5.0%

10.0%

15.0%

20.0%

25.0%

30.0%

35.0%

40.0%

45.0%

50.0%

Percentage single parent households in area

Dundalk

RAPID

Non-RAPID

Number of children – single parent households

The majority of single parent households (70.8%) contain either 1 or 2 children. 40.1% of households contain 1 child, 30.7% contain 2 children, 15.2% contain 3 children, and 13.4% contain 4 or more children.

Chart 4.
 Number of Children in Single Parent Households

[image: image4.emf]Number of Children in Single Parent Households

0.0%

5.0%

10.0%

15.0%

20.0%

25.0%

30.0%

35.0%

40.0%

45.0%

50.0%

Dundalk RAPID Non-RAPID

Single parent

households: 1 child

Single parent

households: 2 children

Single parent

households: 3 children

Single parent

households: 4 or more

children

Single parent households – rent paid to Dundalk Town Council

The majority of single parent households (51.7%) pay €10-€19 in rent per week to Dundalk Town Council. 20.6% of households pay €20-€29 per week to the local authority. 5.3% of households pay over €50 per week.

2.4
Primary source of household income

At 27.8%, one-parent family payment constitutes the primary source of income for the majority of households accommodated by Dundalk Town Council. 20.9% of households derive their primary source of income from either unemployment assistance or unemployment benefit. 13.9% of households derive their primary source of income from some form of disability payment, while 11.9% of households derive their primary source of income from employment. Other sources of income include non-contributory pension, contributory/private pension, and community employment scheme.

There is a higher dependence on unemployment assistance and benefit (24.1%) in the Dundalk RAPID area in comparison with the town in total and the non-RAPID estates administered by Dundalk Town Council. In fact the uptake of unemployment payments is 3.2% higher in the RAPID area than the town in total, and 8.4% higher in the RAPID area than the non-RAPID area. There is also a larger percentage of households with a dependence on disability payments in the RAPID area (15.1%) in comparison to the town in total (13.9%) and the non-RAPID area (11.8%). There is a lower percentage of households in the RAPID area which state that their primary income is derived from employment. Only 9.3% of households in the RAPID area derive their primary household income from employment, in contrast to 11.9% of households in the town in total, and 16.5% of households in the non-RAPID area.

Table 4.
Primary source of income

	Primary source of household income
	Dundalk in total (1,109 households)
	RAPID area (696 households)
	Non - RAPID area (412 households)

	One parent family payment
	27.8%
	27.6%
	28.3%

	Unemployment assistance (long term)
	17%
	20%
	12%

	Disability payment
	13.9%
	15.1%
	11.8%

	Employment
	11.9%
	9.3%
	16.5%

	Unemployment benefit (short term)
	3.9%
	4.1%
	3.7%

	Non-contributory pension
	10.6%
	9.8%
	11.8%

	Contributory / private Pension
	1.5%
	1.3%
	1.7%

	Community employment Scheme
	0.7%
	0.6%
	1.0%

	Other
	12.7%
	12.2%
	13.3%

Chart 5.
Primary Source of Income
[image: image5.emf]Primary Source of Household Income

0.0%

5.0%

10.0%

15.0%

20.0%

25.0%

30.0%

Dundalk RAPID Non-RAPID

One parent family

payment

Unemployment

assistance and

benefit

Disability payment

Employment

2.5
Secondary source of household income

21.6% of households accommodated by Dundalk Town Council have a second source of household income. At 32.1%, the majority of households derive their second source of income from employment. 15% of households derive the second source of income from one-parent family payment, 10.4% from some form of disability payment, and 9.6% from either unemployment assistance or unemployment benefit.

Only 18.1% of households in the RAPID area have secondary source of income in contrast with 21.6% of households in the town in total, and 27.4% of households in the non-RAPID area. Again there is a higher percentage of households in the town in total (32.1%) and the non-RAPID area (39.8%) with an income derived from employment than the RAPID area (25.4%). There is a higher percentage of households in the RAPID area (13.5%) deriving a secondary income from disability payment than the town in total (10.4%) and the non-RAPID area (7.1%).

Table 5.
Secondary source of income
	Secondary source of household income
	Dundalk in total (1,109 households)
	RAPID area (696 households)
	Non - RAPID area (412 households)

	Percentage households with second source of income
	21.6%
	18.1%
	27.4%

	Employment
	32.1%
	25.4%
	39.8%

	One parent family payment
	15%
	9.5%
	20.4%

	Disability payment
	10.4%
	13.5%
	7.1%

	Unemployment Assistance (long term)
	7.1%
	9.5%
	4.4%

	Unemployment Benefit (short term)
	2.5%
	0.8%
	4.4%

	Non-contributory pension
	5.8%
	7.9%
	3.5%

	Contributory pension
	5.0%
	2.4%
	8.0%

	Community employment scheme
	4.6%
	7.1%
	1.8%

	Other
	17.5%
	23.8%
	10.6%

Chart 6.
Secondary Source of Household Income

[image: image6.emf]Secondary Source of Household Income

0.0%

5.0%

10.0%

15.0%

20.0%

25.0%

30.0%

35.0%

40.0%

45.0%

50.0%

Dundalk RAPID Non-RAPID

Employment

One parent family

payment

Disability payment

Unemployment

assistance and benefit

2.6
Total weekly household income

The total average weekly income per households accommodated by Dundalk Town Council is €241. At 47.9%, the majority of households earn €101-€200 per week, and 29.8% of households earn €201-€300 per week. 4.2% of households earn over €500 per week, with 26.7% of households earning €101-€150 per week.

At €237 the average weekly income in the Dundalk RAPID area is less than that of the town average (€241) and the non-RAPID area (€248).

Table 6.
Total weekly household income
	Total weekly household income including subsidiary incomes
	Dundalk in total (1,109 households)
	RAPID area (696 households)
	Non - RAPID area (412 households)

	Total average weekly household income
	€ 241
	€ 237
	€ 248

	€101 - €150
	26.7%
	28.1%
	24.4%

	€151 - €200
	21.2%
	21.6%
	20.5%

	€201 - €250
	13.2%
	13.5%
	16.9%

Chart 7.
Total Weekly Household Income
[image: image7.emf]Total Weekly Household Income

0.0%

10.0%

20.0%

30.0%

40.0%

50.0%

60.0%

70.0%

80.0%

Dundalk RAPID Non-RAPID

€101 - €150

€151 - €200

€201 - €250

€251 - €300

€101 - €200

€201 - €300

€101 - €300

Over €500

2.7
Subsidiary incomes

16.7% of households accommodated by Dundalk Town Council have 1 subsidiary earner. The average weekly income of these subsidiary earners is €160, with 66.5% of these earners earning €125 or less per week. 2.2% earn more than €400 per week.

2.2% of households have a 2nd subsidiary earner. The average weekly income of these earners is €173 with 66.7% making €125 or less per week and 16.7% earning more than €250 per week.

1 household has a 3rd subsidiary earner, with a weekly income of €232. No households have a 4th subsidiary earner.

Significantly enough, at 19% the Dundalk RAPID area has a higher percentage of households with subsidiary sources of income than the town in total (16.7%) and the non-RAPID area (12.7%). The same applies with a second subsidiary source of income.

Table 7.
Subsidiary incomes
	Subsidiary incomes
	Dundalk in total (1,109 households)
	RAPID area (696 households)
	Non - RAPID area (412 households)

	Percentage households with subsidiary income 1
	16.7%
	19%
	12.7%

	Average weekly income
	€ 159.50
	€ 161.51
	€ 154.40

	€125 or less
	66.5%
	65.9%
	79.2%

	Over €250
	13%
	13.6%
	7.5%

	Over €400
	2.2%
	1.5%
	1.9%

	Percentage households with subsidiary income 2
	2.2%
	3%
	0.7%

	Average weekly income
	€ 173.20
	€ 155
	€ 301

	€125 or less
	66.7%
	66.7%
	66.7%

	Over €250
	16.7%
	9.5%
	33.3%

	Percentage households with subsidiary income 3
	1 household
	1 household
	0

	Average weekly income
	€ 232
	€ 232
	N/A

2.8
Weekly rent paid to Dundalk Town Council

The average weekly rent paid per household to Dundalk Town Council is €26.50. Of which 44% of households pay €10-€19 per week, 20.5% pay €20-€29 per week, 14.8% pay €30-€39 per week, with 7.5% of households paying €50 per week.

At €26, the amount in rent paid to Dundalk Town Council by tenants in the Dundalk RAPID area is slightly less than the town in total (€26.50) and the non-RAPID area (€27.20).

Table 8.
Weekly rent paid to Dundalk Town Council
	Weekly rent paid per household to Dundalk Town Council
	Dundalk in total (1,109 households)
	RAPID area (696 households)
	Non - RAPID area (412 households)

	Average rent paid per household per week
	€ 26.50
	€ 26
	€ 27.20

	€10 - €19
	44%
	46.7%
	45.4%

	€20 - €29
	20.5%
	22%
	20.6%

	€30 - €39
	14.8%
	15.3%
	15.8%

	€10 - €29
	64.5%
	68.7%
	66%

	Over €50
	7.5%
	6.9%
	9.6%

Chart 8.
Weekly Rent Paid to Dundalk Town Council

[image: image8.emf]Weekly Rent Paid to Dundalk Town Council

0.0%

10.0%

20.0%

30.0%

40.0%

50.0%

60.0%

70.0%

Dundalk RAPID Non-RAPID

€10 - €19

€20 - €29

€30 - €39

€10 - €29

Over €50

3.0 Breakdown of Results within RAPID area (Cox’s Demesne & Muirhevnamór)

Introduction

This section analyses and compares the two main estates in Dundalk. These estates comprise the Dundalk RAPID area which has been designated disadvantaged by the Department of Environment, Heritage & Local Government.
3.1
Number of persons per household

The average number of persons per household accommodated by Dundalk Town Council in Cox’s Demesne in 2002 is 2.52 persons. The majority of households (72%) contain 1 to 3 persons per household, with 41.9% of households containing 1 person, 15.1% of households containing 2 persons, and 15.1% containing 3 persons. 28% of households contain 4 or more persons per household, and 10 households containing 7 persons.

The average number of persons per household accommodated by Dundalk Town Council Muirhevnamór in 2002 is 3.13 persons. The majority of households (63.1%) contain 1 to 3 persons per household, with 21.3% of households containing 1 person, 25.3% of households containing 2 persons, and 16.5% containing 3 persons. 37.1% of households contain 4 or more persons per household, 13 households containing 7 persons, 5 households containing 8 persons and 4 households containing 9 to 12 persons.

The average number of persons per household accommodated by Dundalk Town Council in Cox’s Demesne is lower than the overall town area (2.8) at 2.52 persons. The average number of persons per household is higher at 3.13 persons per household in Muirhevnamór.

Table 9.
Number of persons per household

	Number of persons per household
	Cox’s Demesne (308 households)
	Muirhevnamór (388 households)

	Average number of persons per household
	2.52
	3.13

	1 person per household
	41.9%
	21.3%

	2 persons per household
	15.1%
	25.3%

	3 persons per household
	15.1%
	16.5%

	1 - 3 persons per household
	72.0%
	63.1%

	4 or more persons per household
	28.0%
	37.1%

	Other
	10 hse - 7 persons
	13 - 7 persons

	Other
	N / A
	5 - 8 persons

	Other
	N / A
	4 – 9-12 persons

Chart 9.
Number of Person per Household

[image: image9.emf]Number of Persons per Household

0%

10%

20%

30%

40%

50%

60%

70%

80%

Cox’s Demesne (308

households)

Muirhevnamór (388

households)

1 person per

household

2 persons per

household

3 persons per

household

1 - 3 persons per

household

4 or more persons

per household

3.2
Number of children per household

The average number of children per household accommodated by Dundalk Town Council in Cox’s Demesne is 0.95 children (under the age of eighteen). The majority of households (83.9%) contain 0-2 children. 57.9% of household contain no children, while 15.2% of households contain 1 child and 10.9% of households contain 2 children. 16% of households contain 3 or more children, and 2.6% of households contain 5 or more children.
The average number of children per household accommodated by Dundalk Town Council in Muirhevnamór is 1.50 children (under the age of eighteen). The majority of households (77.3%) contain 0-2 children. 39% of household contain no children, while 18.3% of households contain 1 child and 20% of households contain 2 children. 22.8% of households contain 3 or more children, and 5.5% of households contain 5 or more children.
The average number of children per household accommodated by Dundalk Town Council in Cox’s Demesne is 0.95 children which is lower than the overall town average (1.27). It is higher than Muirhevnamór at 1.50 children per household.
Table 10.
Number of children per household

	Number of children per household
	Cox’s Demesne (308 households)
	Muirhevnamór (388 households)

	Average number of children per household
	0.95
	1.50

	0 children per household
	57.9%
	39.0%

	1 child per household
	15.2%
	18.3%

	2 children per household
	10.9%
	20.0%

	0 - 2 children per household
	83.9%
	77.3%

	3 or more children per household
	16.0%
	22.8%

	5 or more children per household
	2.6%
	5.5%

Chart 10.
Number of Children per Household

[image: image10.emf]Number of Children per Household

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

Cox’s Demesne

(308 households)

Muirhevnamór (388

households)

0 children per

household

1 child per household

2 children per

household

0 - 2 children per

household

3 or more children per

household

5 or more children per

household

3.3
Single parent households

25.6% of households accommodated by Dundalk Town Council in Cox’s Demesne are single parent households. 70% of these single parent households depend on one-parent family payment as their main source of income. 8.9% derive their main source of income from some form of employment. 3.1% of households derive their main source of income from unemployment benefit / assistance. 8.2% of households derive their main source of income from disability payment.
38.7% of households accommodated by Dundalk Town Council in Muirhevnamór are single parent households. 79.7% of these single parent households depend on one-parent family payment as their main source of income. 5.6% derive their main source of income form some form of employment. 4.8% of households derive their main source of income from unemployment benefit / assistance. 1.5% of households derive their main source of income from disability payment.

25.6% of households accommodated by Dundalk Town Council in Cox’s Demesne are single parent households, this compares with 38.7% in Muirhevnamór and 37.4% in the town in total. These relatively low figures for RAPID estates may be seen to be slightly unusual, however, there would be a significant number of new local authority estates/schemes in non-RAPID areas in Dundalk which would be housing a large number of single parent families, which make up a large percentage of the Dundalk Town Council housing list at present.

Table 11.
Single parent families

	Single parent families
	Cox’s Demesne (308 households)
	Muirhevnamór (388 households)

	Percentage single parent households in area
	25.6%
	38.7%

	Main source of income 1
	70% - One Parent Family Payment
	79.7% - One Parent Family Payment

	Main source of income 2
	8.2% - Disability Payment
	5.6% - Employment

	Main source of income 3
	8.9% - Employment
	4.8% - Unemployment Assistance & Benefit

	Main source of income 4
	3.1% - Unemployment Assistance
	1.5% - Disability Payment

	Single parent households: 1 or 2 children
	65.9%
	65.9%

	Single parent households: 1 child
	39.5%
	34.8%

	Single parent households: 2 children
	26.5%
	33.1%

	Single parent households: 3 children
	20.7%
	13.5%

	Single parent households: 4 or more children
	8.3%
	15.2%

	Single parent households paying €10-€19 rent
	47.8%
	57.5%

	Single parent households: weekly income of €151-€200
	31.2%
	28.8%

	Single parent households: weekly income of €101-€200
	46.1%
	47.6%

	Single parent households: weekly income of over €300
	24.6%
	13.0%

	Single parent households: weekly income of over €500
	5.6%
	0.7%

Chart 11.
Percentage Single Parent Families

[image: image11.emf]Single Parent Families

0%

10%

20%

30%

40%

50%

Percentage single parent households

in area

Cox’s Demesne

(308

households)

Muirhevnamór

(388

households)

Number of children – single parent households

The majority of single parent households in Cox’s Demesne and Muirhevnamór (both 65.9%) contain either 1 or 2 children. 39.5% of households in Cox’s Demesne contain 1 child, 26.5% contain 2 children, 20.7% contain 3 children, and 8.3% contain 4 or more children. 34.8% of households in Muirhevnamór contain 1 child, 33.1% contain 2 children, 13.5% contain 3 children, and 15.2% contain 4 or more children.
Chart 12.
 Number of Children in Single Parent Households

[image: image12.emf]Number of Children in Single Parent Households

0%

10%

20%

30%

40%

50%

60%

70%

Cox’s Demesne (308

households)

Muirhevnamór (388

households)

Single parent

households: 1 or 2

children

Single parent

households: 1 child

Single parent

households: 2 children

Single parent

households: 3 children

Single parent

households: 4 or more

children

Single parent households – rent paid to Dundalk Town Council

The majority of single parent households in Cox’s Demesne (47.8%) and Muirnevnamór (57.5%) pay €10-€19 in rent per week to Dundalk Town Council.
3.4
Primary source of household income

At 22.7%, one-parent family payment constitutes the primary source of income for the majority of households accommodated by Dundalk Town Council in Cox’s Demesne. 25.7% of households derive their primary source of income from either unemployment assistance or unemployment benefit. 17.7% of households derive their primary source of income from some form of disability payment, while 7.7% of households gain their primary source of income from employment. Other sources of income include non-contributory pension (10%), contributory/private pension, and community employment scheme.
At 31.5%, one-parent family payment constitutes the primary source of income for the majority of households accommodated by Dundalk Town Council in Muirhevnamór. 22.8% of households derive their primary source of income from either unemployment assistance or unemployment benefit. 13.1% of households derive their primary source of income from some form of disability payment, while 10.5% of households derive their primary source of income from employment. Other sources of income include non-contributory pension (9.5%), contributory/private pension, and community employment scheme.
There is a higher dependence on unemployment assistance and benefit (25.7%) in Cox’s Demesne in comparison with Muirhevnamór (22.8%, and the town in total (20.9%). There is also a larger percentage of households with a dependence on Disability payments in Cox’s Demesne (17.7%) in comparison to the town in total (10.4%) and Muirhevnamór (13.1%). There is a lower percentage of households in Cox’s Demense (7.7%) than Muirhevnamór (10.5%) and the town in total (32.1%) which state that their primary income is derived from employment.
Table 12.
Primary source of income

	Primary source of household income
	Cox’s Demesne (308 households)
	Muirhevnamór (388 households)

	One parent family payment
	22.7%
	31.5%

	Unemployment assistance (long term)
	20.7%
	19.4%

	Disability payment
	17.7%
	13.1%

	Employment
	7.7%
	10.5%

	Unemployment benefit (short term)
	5.0%
	3.4%

	Non-contributory pension
	10%
	9.7%

	Contributory / private Pension
	2%
	0.8%

	Community employment Scheme
	0.7%
	0.5%

	Other
	13.7%
	11%

Chart 13.
Primary Source of Income

[image: image13.emf]Primary Source of Household Income

0%

5%

10%

15%

20%

25%

30%

35%

Cox’s Demesne

(308 households)

Muirhevnamór

(388 households)

One parent family payment

Unemployment assistance

(long term)

Disability payment

Employment

Unemployment benefit (short

term)

Non-contributory pension

Contributory / private

Pension

Community employment

Scheme

Other

3.5
Secondary source of household income
16.6% of households accommodated by Dundalk Town Council in Cox’s Demesne have a second source of household income. At 29.4%, the majority of households derive their second source of income from employment. 13.7% of households derive the second source of income from some form of disability payment, 9.8% from one-parent family payment, 9.8% from non-contributory pension, and 7.8% from either unemployment assistance or unemployment benefit.
19.3% of households accommodated by Dundalk Town Council in Muirhevnamór have a second source of household income. At 22.7%, the majority of households derive their second source of income from employment. 13.3% of households derive the second source of income from some form of disability payment, 9.3% from one-parent family payment, 12% from either unemployment assistance or unemployment benefit and 6.7% from non-contributory pension.
Table 13.
Secondary source of income

	Secondary source of household income
	Cox’s Demesne (308 households)
	Muirhevnamór (388 households)

	Percentage households with second source of income
	16.6%
	19.3%

	Employment
	29.4%
	22.7%

	One parent family payment
	9.8%
	9.3%

	Disability payment
	13.7%
	13.3%

	Unemployment Assistance (long term)
	7.8%
	10.7%

	Unemployment Benefit (short term)
	0%
	1.3%

	Non-contributory pension
	9.8%
	6.7%

	Contributory pension
	0%
	4.0%

	Community employment scheme
	5.9%
	8%

	Other
	23.5%
	24%

Chart 14.
Secondary Source of Household Income

[image: image14.emf]Secondary Source of Household Income

0%

5%

10%

15%

20%

25%

30%

35%

Cox’s Demesne (308

households)

Muirhevnamór (388

households)

Employment

One parent family payment

Disability payment

Unemployment Assistance

(long term)

Unemployment Benefit (short

term)

Non-contributory pension

Contributory pension

Community employment

scheme

Other

3.6
Total weekly household income

The total average weekly income per household in households accommodated by Dundalk Town Council in Cox’s Demesne is €226. At 55.4%, the majority of households earn €101-€200 per week, and 23.7% of households earn €201-€300 per week. 4.2% of households earn over €500 per week, with 37.8% of households earning €101-€150 per week.
The total average weekly income per household in households accommodated by Dundalk Town Council in Muirhevnamór is €242. At 47.2%, the majority of households earn €101-€200 per week, and 31.3% of households earn €201-€300 per week. 4.3% of households earn over €500 per week, with 24.7% of households earning €101-€150 per week.

The average weekly household income is substantially higher in Muirhevnamór at €242 than in Cox’s Demesne at €226.

Table 14.
Total weekly household income

	Total weekly household income including subsidiary incomes
	Cox’s Demesne (308 households)
	Muirhevnamór (388 households)

	Total average weekly household income
	€ 226
	€ 242

	€101 - €150
	37.8%
	24.7%

	€151 - €200
	18.6%
	22.5%

	€201 - €250
	12.5%
	15.0%

	€251 - €300
	11.2%
	16.3%

	€101 - €200
	55.4%
	47.2%

	€201 - €300
	23.7%
	31.3%

	€101 - €300
	79.1%
	82.4%

	Over €500
	4.2%
	4.3%

Chart 15.
Total Weekly Household Income

[image: image15.emf]Total Weekly Household Income

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

Cox’s Demesne (308

households)

Muirhevnamór (388

households)

€101 - €150

€151 - €200

€201 - €250

€251 - €300

€101 - €200

€201 - €300

€101 - €300

Over €500

3.7
Subsidiary incomes

21.1% of households accommodated by Dundalk Town Council in Cox’s Demesne have 1 subsidiary earner. The average weekly income of these subsidiary earners is €146, with 69.9% of these earners making €125 or less per week. 9.9% earn over €250 per week. 4.5% of households have a 2nd subsidiary earner. The average weekly income of these earners is €123 with 70% making €125 or less per week and 10% making more than €250 per week. Significantly, there are no households with 3rd or 4th subsidiary earners in Cox’s Demesne.

19.5% of households accommodated by Dundalk Town Council in Muirhevnamór have 1 subsidiary earner. The average weekly income of these subsidiary earners is €168, with 64.8% of these earners making €125 or less per week. 15.7% earn over €250 per week. 2.7% of households have a 2nd subsidiary earner. The average weekly income of these earners is €168 with 77.8% making €125 or less per week and 22.2% making more than €250 per week. Significantly, there are no households with 3rd or 4th subsidiary earners in Muirhevnamór.
Table 15.
Subsidiary incomes

	Subsidiary incomes
	Cox’s Demesne (308 households)
	Muirhevnamór (388 households)

	Percentage households with subsidiary income 1
	65 (21.1% of households)
	75 (19.5% of households)

	Average weekly income
	€ 145.54
	€ 168.42

	€125 or less
	69.9%
	64.8%

	Over €250
	9.9%
	15.7%

	Over €400
	0.00%
	0.0%

	Percentage households with subsidiary income 2
	14 (4.5% of households)
	10 (2.7% of households)

	Average weekly income
	€ 123.25
	€ 168.42

	€125 or less
	70.0%
	77.8%

	Over €250
	10.0%
	22.2%

	Percentage households with subsidiary income 3
	0.0%
	0.0%

	Average weekly income
	0.0%
	0.0%

	Percentage households with subsidiary income 4
	0.0%
	0.0%

	Average weekly income
	0.0%
	0.0%

3.8
Weekly rent paid to Dundalk Town Council

The average weekly rent paid per household to Dundalk Town Council in Cox’s Demesne is €24.83. 54.7% of households pay €10-€19 per week, 18.5% pay €20-€29 per week, 10.1% pay €30-€39 per week, with 8.2% of households paying €50 per week.
The average weekly rent paid per household to Dundalk Town Council in Muirhevnamór is €26.68. 43.9% of households pay €10-€19 per week, 22.6% pay €20-€29 per week, 17.9% pay €30-€39 per week, with 7.2% of households paying €50 per week.
Table 16.
Weekly rent paid to Dundalk Town Council

	Weekly rent paid per household to Dundalk Town Council
	Cox’s Demesne (308 households)
	Muirhevnamór (388 households)

	Average rent paid per household per week
	€ 24.83
	€ 26.68

	€10 - €19
	54.7%
	43.9%

	€20 - €29
	18.5%
	22.6%

	€30 - €39
	10.1%
	17.9%

	€10 - €29
	73.2%
	66.5%

	Over €50
	8.2%
	7.2%

Chart 16.
Weekly Rent Paid to Dundalk Town Council

[image: image16.emf]Weekly Rent Paid to Households

0%

10%

20%

30%

40%

50%

60%

70%

80%

Cox’s Demesne (308

households)

Muirhevnamór (388

households)

€10 - €19

€20 - €29

€30 - €39

€10 - €29

Over €50

4.0
Summary & Conclusions

Section Four summaries the findings set out in the previous sections and provides concluding remarks.
In addition, “statistical tables”, which profile tenant households in different parts of Dundalk are included as an Appendix to this project.
4.1
Summary of Findings

The report presented a profile of the 1,109 households and the 3,124 individuals accommodated by Dundalk Town Council in May 2003. These households constitute approximately 11.5% of the population of Dundalk town (Census of Population 2002). As explained in Section One, this profile is based on administrative data which were originally collected by Dundalk Town Council for the purposes of assessing housing rents.

4.2
Demography and Household Composition

Section Two demonstrated the composition of households accommodated by Dundalk Town Council varies in different areas of the town. The average number of persons per household in the RAPID area (Cox’s Demesne & Muirhevnamór combined) is higher than the town in total and non-RAPID areas. The RAPID area also has the highest average number of children per household. The area with the highest proportion of single parent households is the non-RAPID area (42.2%). This might be seen as being a slightly unusual statistic, however, as the high proportion of single parent families is quite a recent phenomenon, a large proportion of these families are housed in non-RAPID local authority schemes, many of which have been developed more recently than the two main RAPID area estates.

4.3
Sources and Levels of Household Income

The analysis of levels and sources of income and levels of employment among Dundalk Town Council tenant households, presented in this report, highlights contrasts between different areas of the town.

In terms of income source, the majority of households in all three areas (RAPID, Non-RAPID & town in total) derive their primary source of income from One-Parent Family Payment. This reflects the high percentage of single parent households in all three areas. With 28.3%, the non-RAPID area contains the largest proportion of primary incomes from One-Parent Family Payment as opposed to 27.8% in the town in total, and 27.6% in the RAPID area. Unemployment Assistance, Disability Payment, Employment and Non-Contributory Pension make-up the majority of remaining primary sources of income in each area. Again there are contrasts between different areas. 20% of households in the RAPID area derive their primary source of income from Unemployment Assistance, as opposed to 17% in the town in total and 12% in non-RAPID areas. Significantly, the RAPID area contains the lowest percentage of household which derive their primary source of income from employment (9.3%), as opposed to 11.9% in the town in total and 16.5% in non-RAPID areas. Again, in terms of Disability Payment, a highest percentage of households in the RAPID area derive their primary income from this social welfare payment (15.1%) as opposed to 13.9% in the town in total and 11.8% in non-RAPID areas.

It is worth noting that the extent of participation in the labour force is very low in households accommodated by Dundalk Town Council in general and the RAPID area in particular.

21.6% of all households accommodated by Dundalk Town Council have a second source of income, with the majority of households deriving this income from Employment, One-Parent Family Payment, Disability Payment and Unemployment Assistance or Benefit. The RAPID area contains the lowest percentage of households with a second source of income at 18.1%, as opposed to 21.6% in the town in total and 27.4% in the non-RAPID areas.

The RAPID area has the lowest average weekly income at €237, as opposed to €241 in the town in total and €248 in the non-RAPID area.

4.4
Rent Paid
On average, households in the RAPID area pay the least rent per household per week at €26. This, however, is only slightly lower than the town in total (€26.50) and the non-RAPID area (€27.20).

4.5
Conclusion
This profile has provided a detailed analysis of households accommodated by Dundalk Town Council in 2003 from information collected for housing rent assessment purposes. It has highlighted important information in terms of the size and composition of households as well as sources and levels of income in local authority households in Dundalk. This information can act as a baseline for any future study on households accommodated by Dundalk Town Council, and can provide vital information for the local authority as it plans its housing activities for the next number of years. It is envisaged that this information will be updated every few years in order to provide an accurate picture of the changing demographic nature of local authority housing stock in Dundalk.

This report has also highlighted the potential use for administrative data collected by local authorities for research and project development purposes. Despite some weaknesses with the administrative data utilised, this report highlights the wealth of information that can be extracted and manipulated for research and analysis purposes. It is hoped that other administrative data contained within other local authority sections can be maximised upon for research purposes in the future.

At the time of writing, the information contained within this report was being utilised by the Housing and Engineering Section of Dundalk Town Council for the purposes of developing a number of key annual projects. The information will also aid the Dundalk RAPID Programme in developing a number of key projects outlined in the Dundalk RAPID Action Plan.

It is envisaged that similar research will be carried out into households accommodated by Drogheda Borough Council during 2004.

� Information on age is collected on the housing rent review form, however this information is not consistently inputted into the housing database system. Therefore, it is not possible to accurately identify the age structure of the tenant population of households accommodated by Dundalk Town Council in this profile.

� RAPID stands for "Revitalising Areas by Planning, Investment and Development ".

It is a focused initiative by the government to target the most concentrated areas of disadvantage in the country

PAGE
33

