

Covent Garden

Population: 4,104

Land area: 32.291 hectares

December 2015

The maps contained in this document are used under licence

A-Z: Reproduced by permission of Geographers' A-Z Map Co. Ltd. © Crown Copyright and database rights OS 100017302

OS: © Crown copyright and database rights 2016 OS 100019726

Strengths

Economic

Has significant retail presence

Has a business improvement district - InMidTown

Health & Well-being

Women have the highest life expectancy in the borough at 88.8 years (Camden: 84 years)

Lowest rate in Camden of deaths from lung cancer and chronic obstructive pulmonaru disease

10% diagnosis of either anxiety or depression (Camde: 15%)

Environment & Transport

Has excellent transport links with a transport accessibility score of 8 out of 8 (Camden: 5.6)

Community

Only 12% of adults are on the social care register (Camden: 16.8%)

Challenges

Society

25.9% of households are one person households (Camden: 18.6%)

Economic

42.1% of children are living in poverty (Camden 36.3%)

Health & Well-being

28% of Year 6 primary school children are obese (Camden: 21%)

Environment & Transport

There is only 1.3sqm of public green space per capita in the neighbourhood (Camden: 24.5sqm)

Multiple deprivation

Lower super output areas* that fall within 10% most deprived in England (C. Garden = 2 LSOAs)

Crime and disorder deprivation (1 LSOA)

Living environment deprivation (2 LSOAs)

* A lower super output area is a geography for the collection and publication of small area statistics. It has an average of roughly 1,500 residents and 650 households

Social

4,104
people live in Covent Garden,
in 1,769 households

127.1
residents per hectare,
compared to 105.4 in
Camden overall

There will be a
population increase of
16.3%
by 2028

General fertility rate

Crude mortality rate (deaths per 1,000)

Ethnicity

Age

Households

There are
238
families in Covent Garden with
dependent children and
432
dependent children

28.4%
of people aged over 65 live alone
compared to 42.2% in Camden

Social

Social housing

Probability of loneliness for those aged 65 and over

Social

<div><div>Significantly different</div><div>Significantly better</div><div>Significantly worse</div></div>	Covent Garden		Camden	Less	More	Variance	Camden range			
							Lowest		Highest	
	N'hood		N'hood							
No.	%	%								
Population										
Total people	4104						1,710	Highgate Hill	32,159	West Hampstead
Population density people per hectare)	127.1		105.4				10.9	Highgate Hill	182.3	Gospel Oak
Gender										
Male	2209	53.8	48.9			4.9	46.6	Dartmouth Park	55.5	Fitzrovia
Female	1895	46.2	51.0			-4.9	44.5	Fitzrovia	53.4	Dartmouth Park
General Fertility Rate (Holborn & Covent Garden ward), trend data										
2003	140	45.2	50.5			-5.3	N/A		N/A	
2004	149	47.3	51.5			-4.2	N/A		N/A	
2005	120	37.5	48.0			-10.5	N/A		N/A	
2006	146	44.9	46.2			-1.3	N/A		N/A	
2007	124	37.6	47.6			-10.0	N/A		N/A	
2008	123	37.3	44.6			-7.3	N/A		N/A	
2009	154	43.4	47.3			-3.9	N/A		N/A	
2010	125	34.7	45.5			-10.8	N/A		N/A	
2011	147	40.3	51.5			-11.2	N/A		N/A	
2012	103	29.4	48.2			-18.8	N/A		N/A	
2013	112	31.5	45.5			-14.0	N/A		N/A	
Crude Mortality Rate (Holborn & Covent Garden ward) deaths per 1000, trend data										
2003	79	6.1	6.4			-0.3	N/A		N/A	
2004	71	5.5	6.3			-0.8	N/A		N/A	
2005	73	5.6	6.1			-0.5	N/A		N/A	
2006	75	5.8	5.7			0.0	N/A		N/A	
2007	48	3.7	5.7			-2.0	N/A		N/A	
2008	61	4.7	5.4			-0.7	N/A		N/A	
2009	51	3.9	5.1			-1.1	N/A		N/A	
2010	52	4.0	5.1			-1.1	N/A		N/A	
2011	64	4.9	5.0			-0.1	N/A		N/A	
2012	43	3.3	4.9			-1.6	N/A		N/A	
2013	49	3.8	5.2			-1.4	N/A		N/A	

Population increase										
2018	4471	8.9	8.8			0.1	4.7	Belsize Park	28.9	Somers Town
2023	4613	12.4	12.6			-0.2	7.0	Belsize Park	42.4	Somers Town
2028	4771	16.3	16.1			0.2	9.5	Belsize Park	47.4	Somers Town
Ethnic Group (Jan 2013)										
% White English/Welsh/Scottish/N Irish	1557	37.9	44.0			-6.1	32.1	Somers Town	69.1	Highgate Hill
% White Irish	96	2.3	3.2			-0.9	1.9	Regents Park	5.3	Kilburn Priory
% White Gypsy/Irish Traveller	3	0.1	0.1			0.0	0.0		0.2	H. Hill, Cl'well
% White Other	798	19.4	19.0			0.4	11.5	Gospel Oak	25.6	Belsize Park
% Mixed White & Black Caribbean	34	0.8	1.1			-0.3	0.4	Fitzrovia	2.0	Dartmouth Park
% Mixed White & Black African	16	0.4	0.8			-0.4	0.2	Hihggate Hill	1.5	Swiss Cottage
% Mixed White & Asian	149	3.6	1.8			1.9	1.1	Kings Cross, Some	3.6	Covent Garden
% Mixed Other	78	1.9	1.9			0.0	1.0	Holborn	2.4	Euston
% Asian British Indian	150	3.7	2.8			0.9	0.8	Gospel Oak	6.1	Fitzrovia
% Asian British Pakistani	16	0.4	0.7			-0.3	0.1	Highgate Hill	1.4	Swiss Cottage
% Asian British Bangladeshi	270	6.6	5.7			0.9	0.1	Highgate Hill	18.9	Somers Town
% Asian British Chinese	307	7.5	2.9			4.5	0.9	Parliament Hill & H	8.6	Fitzrovia
% Asian British Other	212	5.2	4.0			1.1	1.1	Parliament Hill & H	6.4	Fitzrovia
% Black British African	130	3.2	4.9			-1.7	0.6	Highgate Hill	8.6	Kings Cross
% Black British Caribbean	63	1.5	1.6			-0.1	0.2	Highgate Hill	2.6	Gospel Oak
% Black British Other	54	1.3	1.7			-0.4	0.5	Highgate Hill	2.8	Gospel Oak
% Other Ethnic Group Arab	91	2.2	1.6			0.7	0.1	Highgate Hill	5.0	Kilburn Priory
% Any Other Ethnic Group	80	1.9	2.3			-0.3	0.6	Highgate Hill	3.2	Fitzrovia
Country of birth										
% born outside the UK	2036	49.6	42.5			7.1	26.3	Dartmouth Park	52.7	Swiss Cottage
% born in the EU	578	14.1	13.0			1.1	9.1	Dartmouth Park	17.3	Fitzrovia
% born in other countries	1458	35.5	29.5			6.0	17.3	Dartmouth Park	40.0	Swiss Cottage
Age (Jan 2013)										
% 0-15	368	9.0	16.1			-7.1	9.0	Covent Garden	21.4	Gospel Oak
% 16-24	1003	24.4	14.8			9.7	6.8	Highgate Hill	38.8	Fitzrovia
% 25-34	896	21.8	22.9			-1.0	12.6	Highgate Hill	31.5	West Hampstead
% 35-44	690	16.8	16.0			0.9	12.9	Fitzrovia	19.2	Belsize Park
% 45-54	464	11.3	11.0			0.3	8.0	Fitzrovia	15.4	Highgate Hill
% 55-64	316	7.7	8.4			-0.7	5.6	Fitzrovia	15.1	Highgate Hill
% 65-74	228	5.6	5.9			-0.3	4.0	Fitzrovia	11.8	Highgate Hill
% 75 and over	139	3.4	5.0			-1.6	2.7	Fitzrovia	7.7	Highgate Hill
Disability or Long Term health problem										
% day to day activities limited a lot	273	6.7	7.0			-0.4	4.1	Highgate Hill	11.9	Gospel Oak
% day to day activities limited a little	344	8.4	7.4			1.0	5.3	Fitzrovia	10.0	Gospel Oak
% not limited	3487	85.0	85.6			-0.6	78.1	Gospel Oak	90.4	Highgate Hill

Disability									
Number of people with learning disabilities	4						N/A	N/A	
Number of wheelchair users	24						N/A	N/A	
Number of people partially sighted	15						N/A	N/A	
Number of people with hearing loss	2						N/A	N/A	
Religion									
% Christian	1234	30.1	34.0			-3.9	28.8	Fitzrovia	39.2 Gospel Oak
% Buddhist	80	1.9	1.3			0.7	0.3	Highgate Hill	2.0 Fitzrovia
% Hindu	72	1.8	1.4			0.3	0.5	Dartmouth Park	3.2 Fitzrovia
% Jewish	49	1.2	4.5			-3.3	0.3	Somers Town	12.0 Highgate Hill
% Muslim	448	10.9	12.1			-1.2	0.9	Highgate Hill	27.8 Somers Town
% Sikh	14	0.3	0.2			0.1	0.0	Camden NT, Highg	0.5 Fitzrovia
% Other religion	26	0.6	0.6			0.1	0.3	Holborn, S Town	1.0 Dartmouth Park
% of no religion	1037	25.3	25.5			-0.2	17.2	Regents Park	37.2 Camden New Town
% religion not stated	1144	27.9	20.5			7.3	17.4	Somers Town	26.9 Fitzrovia
Adult Lifestage: Age 16-75 and over									
% adults with no dependent children	2495	78.6	73.7			4.9	64.2	Gospel Oak	86.7 Fitzrovia
% adults with dependent children	680	21.4	26.3			-4.9	13.3	Fitzrovia	35.8 Gospel Oak
Housing									
Number of dwellings	1907						798	Highgate Hill	14972 West Hampstead
Number of households	1769						722	Highgate Hill	15154 West Hampstead
Household composition (people)									
% one person households	916	25.9	18.6			7.2	12.3	Highgate Hill	27.7 Bloomsbury
% one person household age 65 and over	195	5.5	4.8			0.7	3.8	Camden New Town	8.0 Primrose Hill
% of people over 65 living alone		28.4	42.2			-13.8	21.8	Dartmouth Park	57.9 Kilburn Priory
% one family households	1385	39.1	55.7			-16.6	36.4	Fitzrovia	67.8 Highgate Hill
% other household type (in a household with more than one family, share	1242	35.1	25.7			9.4	17.5	Primrose Hill	35.1 Covent Garden
Families in households (families)									
% with dependent children in family (families)	238	37.5	44.5			-7.0	33.1	Fitzrovia	55.8 Gospel Oak
Total number of dependent children (persons)	432						N/A	N/A	
Lone parent households: 16-74 households									
% households that are lone parent households with dependent children	70	4.0	6.4			-2.4	2.7	Primrose Hill	19.1 Kilburn Priory
Lone parents of all with dependent children									
% of all people with dependent children that are lone parents	70	10.3	13.4			-3.1	3.8	Highgate Hill	19.5 Gospel Oak

Economic

Economic activity

61.7%
of working age adults are economically active
6.1%
are retired

There are **3,390 jobs**
in Covent Garden,
0.9 jobs per capita of working age residents

Benefits and income

The average annual household income is **£46,542**
compared to £52,962 for Camden

67.2%
of families are on tax credits compared to 61.8% for Camden families

Housing tenure

Socio-economic groups

Economic

Retail presence

 Retail premises

Business Improvement District

 Inmidtown business improvement district

Economic

<div><div>Significantly different</div><div>Significantly better</div><div>Significantly worse</div></div>	Covent Garden		Camden	Less	More	Variance	Camden range			
							Lowest		Highest	
								N'hood		N'hood
Economic Activity: Age 16-74										
% economically active	2219	61.7	68.1	<div><div></div><div></div><div></div><div></div><div></div><div></div></div>	<div><div></div><div></div><div></div><div></div><div></div><div></div></div>	-6.4	51.7	Euston	75.9	Belsize Park
% economically active: unemployed	137	3.8	4.5			-0.7	1.6	Highgate Hill	7.0	Gospel Oak
% economically active: full time student	205	5.7	3.8			1.9	1.7	Primrose Hill	8.5	Euston
% economically inactive	1378	38.3	31.9			6.4	24.1	Belsize Park	48.3	Euston
% economically inactive: retired	218	6.1	6.9			-0.8	5.4	Camden NT	10.6	Primrose Hill
% economically inactive: ill health/disability	182	5.1	4.4			0.7	1.2	Highgate Hill	8.6	Gospel Oak
Jobs										
Number of jobs	3390			<div><div></div><div></div><div></div><div></div><div></div><div></div></div>	<div><div></div><div></div><div></div><div></div><div></div><div></div></div>		600	Highgate Hill	55,400	Bloomsbury
Jobs per capita of persons of working age	0.9		2.1			-1.2	0.2	Gospel Oak	19.1	Holborn
Working hours										
% working part time	577	28.2	22.9	<div><div></div><div></div><div></div><div></div><div></div><div></div></div>	<div><div></div><div></div><div></div><div></div><div></div><div></div></div>	5.3	18.8	Belsize Park	64.3	Somers Town
% working part time:men	303	14.8	9.2			5.6	6.6	Belsize Park	14.9	Somers Town
% working part time: women	274	13.4	13.7			-0.3	11.0	Holborn	22.4	Euston
% working full time over 49 hours	460	22.5	23.0			-0.5	11.5	Somers Town	31.5	Primrose Hill
% working 49+ hours men	340	16.6	15.4			1.2	8.4	Somers Town	21.7	Hampstead
% working 49+ hours women	120	5.9	7.6			-1.7	3.1	Somers Town	10.8	Primrose Hill
Income										
MEAN Annual Household Income estimate	£46,542		£52,962	<div><div></div><div></div><div></div><div></div><div></div><div></div></div>	<div><div></div><div></div><div></div><div></div><div></div><div></div></div>	-6,419.3	£31,472	Somers Town	£96,649	Highgate Hill
MEDIAN Annual Household Income estimate	£35,193		£39,847			-4,653.8	£23,520	Somers Town	£73,024	Highgate Hill
Benefits claimants 16-74										
% receiving Job Seekers Allowance	50	2.3	1.7	<div><div></div><div></div><div></div><div></div><div></div><div></div></div>	<div><div></div><div></div><div></div><div></div><div></div><div></div></div>	0.6	0.5	Highgate Hill	4.8	Somers Town
% receiving ESA and Incapacity Benefit	215	9.7	6.4			3.3	3.6	Highgate Hill	20.5	Gospel Oak
% lone parents receiving Lone Parent Allowance	20	28.6	26.8			1.8	0.0	Highgate Hill	41.7	Somers Town
% receiving other income related benefits	20	0.9	0.3			0.6	0.0	H. Hill, P'mnt Hill &	1.6	Clerkenwell
% TOTAL out of work benefits	305	13.7	9.3			4.4	4.2	Highgate Hill	29.9	Somers Town
% of families receiving tax credits	160	67.2	61.8			5.4	5.3	Highgate Hill	91.0	Somers Town

Income deprivation (H&CG ward)										
% income deprivation	20.1		19.1			1.0	7.1	Hampstead	34.4	Somers Town
% child poverty	42.1		36.3			5.8	9.8	Hampstead	52.3	Kilburn Priory
% older people in deprivation	34.5		30.8			3.7	14.1	Hampstead	49.1	Somers Town
Childcare availability										
Number of nurseries	1							N/A		N/A
Number of nursery places	30							N/A		N/A
Number of child minders	1							N/A		N/A
Number of childminding places	4							N/A		N/A
Childcare places per child under 5 (0-5)	164	0.21	0.27			-0.1	0.02	P'mnt Hill & Heath	1.1	Highgate Hill
Housing tenure (persons)										
% owned	870	24.6	32.0			-7.4	9.8	Euston	77.2	Highgate Hill
% shared ownership	29	0.8	0.6			0.2	0.1	Clerkenwell	1.9	Kings Cross
% social rented	1389	39.2	34.7			4.6	1.9	Highgate Hill	68.6	Somers Town
% rented from the council	653	18.4	24.9			-6.5	1.4	Highgate Hill	55.7	Gospel Oak
% private rented	1167	32.9	31.1			1.8	14.5	Gospel Oak	49.9	Fitzrovia
% living rent free	88	2.5	1.6			0.9	1.0	W. Hampstead	3.3	Fitzrovia
Socio-economic group: 16-74										
% higher managerial, administrative and professional	541	15.0	19.1			-4.1	6.9	Euston, S. Town	29.9	Highgate Hill
% lower managerial, administrative and professional	790	22.0	26.2			-4.2	12.9	Euston	36.7	Highgate Hill
% intermediate occupations	257	7.1	7.9			-0.8	4.9	Fitzrovia	9.7	Gospel Oak
% small employers and own account workers	230	6.4	7.5			-1.1	4.5	Fitzrovia	11.2	Highgate Hill
% lower supervisory and technical	165	4.6	3.4			1.2	2.1	H'mpstd, H. Hill, R.	5.6	Gospel Oak
% semi-routine occupations	313	8.7	7.2			1.5	3.1	Highgate Hill	12.6	Gospel Oak
% routine occupations	138	3.8	4.8			-0.9	1.6	Highgate Hill	9.0	Gospel Oak
% never worked	184	5.1	5.9			-0.7	1.9	Highgate Hill	13.1	Somers Town
% long term unemployed	60	1.7	1.8			-0.1	0.4	Highgate Hill	2.9	Clerkenwell
% not classified	919	25.5	16.3			9.2	6.8	Primrose Hill	43.5	Fitzrovia

Health & Well-being

General health

83.9% of residents rate their health as good or very good, compared to the Camden average (84%)

Life expectancy

Causes of death

Primary: **Cancer**
Secondary: **Other**

Smoking

There are **373 smokers** in Covent Garden.
Smoking prevalence is 23%
Compared to 20% for Camden

Alcohol consumption

Overweightness and obesity

Mental health conditions

1% of residents have diagnosis of serious mental illness

10% of residents have a diagnosis of either anxiety or depression

Health & Well-being

<div><div>Significantly different</div><div>Significantly better</div><div>Significantly worse</div></div>	Covent Garden		Camden	Less	More	Variance	Camden range			
							Lowest		Highest	
								N'hood		N'hood
Wellbeing										
Level of life satisfaction	7.2		7.2			0.0	7.0		7.6	Highgate Hill
Level of happiness	7.1		7.1			0.0	6.9		7.4	Highgate Hill
Level of worthwhileness	7.4		7.4			0.0	7.2		7.8	Highgate Hill
Life expectancy (H&CG ward)										
Men	79.4		79.0			0.4	76.1	K. Town ward	84.9	Belsize ward
Women	88.8		84.0			4.8	79.4	K. Town ward	88.8	H&CG ward
General health										
% very good health	2079	50.7	53.4			-2.8	44.2	Gospel Oak	85.0	Primrose Hill
% good health	1361	33.2	30.6			2.6	9.5	Primrose Hill	33.2	Covent Garden
% fair health	450	11.0	10.4			0.5	4.4	Primrose Hill	14.5	Somers Town
% bad health	161	3.9	4.2			-0.2	1.0	Primrose Hill	7.1	Gospel Oak
% very bad health	53	1.3	1.4			-0.1	0.0	Primrose Hill	2.8	G. Oak, S. Town
Main causes of death										
Primary	Cancer						N/A		N/A	
Secondary	Other						N/A		N/A	
Healthy eating (H&CG ward)										
% of adults eating healthily		40.4	41.6			-1.2	29.8	S. Town MSOA	51.3	Hampstead ward
Overcrowding										
% person living in overcrowding	1004	28.0	20.2			7.8	5.0	Highgate Hill	33.0	Somers Town
Obesity										
% obese primary school children (Reception class)	<5	*NSD	10			0.0	5.0	Dartmouth Park	16.0	Euston
% overweight primary school children (Reception class)	<5	NSD	12			0.0	6.0	Euston	16.0	Gospel Oak
% obese primary school children (Year 6)	7	28.0	21			7.0	11.0	Camden NT	29.0	Euston
% overweight primary school children (Year 6)	<5	NSD	14			0.0	8.0	Dartmouth Park	22.0	Euston
% obese adults	162	11.0	12			-1.0	9.0	Bloomsbury	19.0	G. Oak, S. Town
% overweight adults	386	26.0	26			0.0	17.0	Fitzrovia	32.0	Clerkenwell

Alcohol consumption									
% adults binge drinking (Bloomsbury, Kinbgs Cross, H&CG wards)	24.8		19.9			4.9	12.3	S. Town MSOA	24.8 H&CG ward
% higher or increased risk drinkers	124	8.0	7			1.0	3.0	Regents Park	12.0 Camden NT
Smoking prevalence and mortality									
Number of smokers	373						N/A		N/A
% smoking prevalence	23		20			3.0	12.0	Fitzrovia, H. Hill	27.0 Gospel Oak
Average number of deaths from lung cancer or COPD	1.7						N/A		N/A
Rate of deaths lung cancer COPD per 1,000	0.6		0.8			-0.2	0.6	Covent Garden	2.9 Euston
Average number of deaths from heart disease	3.0						N/A		N/A
Rate of deaths lung cancer COPD per 1,000	1.2		1.0			0.2	0.6	Clerkenwell, Holbo	2.2 Kilburn Priory
Mental health conditions									
% diagnosis of serious mental health illness	20	1.0	2			-1.0	0.0	Fitzrovia	2.0
% diagnosis of either anxiety or depression	162	10.0	15			-5.0	6.0	Fitzrovia	19.0 Gospel Oak

* NSD - no significant difference

Environment & Transport

Land

The total land area of
Covent Garden is
32.291 hectares

1.6%
of land in Covent Garden
is public green space

Access to parks and nature

59.5%
of homes in xxxxx
have access to a local, small or pocket park

1.8%
of homes in Covent Garden
have access to nature

Transport

Covent Garden has an average
public transport accessibility score of
8
(out of 8)

Main roads

The main roads in Covent Garden are:
High Holborn
Kingsway

Central heating

Fuel

Environment & Transport

Conservation areas (C. A.)

- Bloomsbury C. A. (south)
- Denmark Street C. A.
- Kingsway C. A.
- Seven Dials C. A.

Environment & Transport

<div><div>Significantly different</div><div>Significantly better</div><div>Significantly worse</div></div>	Covent Garden		Camden	Less	More	Variance	Camden range			
							Lowest		Highest	
		No	%	%				N'hood		N'hood
Land										
Total area (hectares)	32.291						33.599	Euston	385.346	Hampstead
Land use										
Domestic gardens (hectares)	0.915						N/A		N/A	
Public green space (hectares)	0.523						N/A		N/A	
% of total land area that is public green space	1.6		24.8			-23.2	1.6	Covent Garden	73.0	P'mnt Hill & Heath
Public green space per capita (square metres)	1.3		24.5			-23.2	1.3 sqm	Covent Garden	599.3 sqm	Highgate Hill
Access to nature and parks (H&CG ward)										
% homes deficient access to regional park	7.0						0.0		100.0	
% homes deficient access to metropolitan park	16.7						0.0		16.7	
% homes deficient access to district park	96.4						0.0		100.0	
% homes deficient access to LSPP	40.5						0.0		65.7	
% homes deficient access to nature	98.2						0.0		98.2	
Transport										
Number of bus routes	36						N/A		N/A	
Number of Underground stations	2						N/A		N/A	
Number of Overground stations	0						N/A		N/A	
% that travel to work by bicycle	70	1.9	6.5			-4.6	8.9	Dartmouth Park	2.2	Fitzrovia
Public transport accessibility level (PTAL) score	8		5.6			2.4	2.8	Highgate Hill	8.0	H'brn, C. G'dn, C'wl
Number of cars or vans in the area	390						N/A		N/A	
% households with 2 or more cars or vans	64	3.6	7.1			-3.5	0.6	Camden New Town	34.9	Highgate Hill
Main roads	High Holborn, Kingsway									
Annual air emissions (H&CG ward)										
Particulate matter (PM10) range	21.5						18.3	Highgate ward	21.5	H&CG ward
Nitrogen oxide (NOx) range	92.2						52.0	Highgate ward	92.2	H&CG ward
Nitrogen dioxide (NO2) range	49.6						33.8	Highgate ward	49.6	H&CG ward
Central heating and fuel										
% households with no central heating	92	5.2	3.5			1.7	1.9	Highgate Hill	6.2	Holborn
% households in fuel poverty	139	8.2	8.8			-0.6	7.0	Regents Park	14.5	Fitzrovia

Knowledge, Skills & Experience

Qualifications

English language proficiency

Industry

There are more working age residents employed in the **professional, scientific and technical** than any other industry

Work skills & experience

The top work experience skill in Covent Garden is for **artistic, literary and media**

Full-time students

There are **945** full-time students living in Covent Garden

Knowledge, Skills & Experience

<div><div>Significantly different</div><div>Significantly better</div><div>Significantly worse</div></div>	Covent Garden		Camden	Less	More	Variance	Camden range			
							Lowest		Highest	
		No	%	%				N'hood		N'hood
Qualifications: Age 16 and Over										
% with no qualifications	385	10.3	12.7			-2.4	4.9	Highgate Hill	25.2	Gospel Oak
% with Level 1: 4 O Levels/GCSEs/CSEs/NVQ Level 1	217	5.8	6.8			-1.0	3.9	Fitzrovia	11.8	Gospel Oak
% with Level 2: 5+ O Levels etc (A*-C), 1 A Level, NVQ Level 2	325	8.7	7.8			0.9	4.9	Fitzrovia	10.8	Somers Town
% on Apprenticeships	22	0.6	0.8			-0.3	0.4	Fitzrovia	1.4	Holborn
% with Level 3: 2 A Levels, NVQ Level 3	693	18.5	12.1			6.5	7.0	Primrose Hill	30.1	Fitzrovia
% with Level 4 and above: Batchelors degree, Masters degree, PhD, NVQ Level 4 and above	1627	43.5	50.5			-7.0	26.7	Somers Town	65.2	Highgate Hill
% with other qualifications: Vocational/work qualifications, foreign n-sp	467	12.5	9.2			3.3	5.5	Highgate Hill	12.5	Kilburn Priory
Education (H&CG ward)										
% KS4 GCSE 5+ A*-C (inc English & Maths)	60.1		59.9			0.2	48.9	H. Town ward	69.1	R. Park Ward
Proficiency in English: Age 3 and over										
% whose main language English	2934	72.4	76.5			-4.1	66.9	Somers Town	92.6	Highgate Hill
MLNE: % that speak English very well	708	17.5	12.8			4.7	4.9	Highgate Hill	17.5	Covent Garden
MLNE: % that speak English well	293	7.2	7.4			-0.2	2.0	Highgate Hill	11.4	Somers Town
MLNE: % that cannot speak English well	97	2.4	2.7			-0.3	0.5	Highgate Hill	6.0	Somers Town
MLNE: % that cannot speak English	18	0.4	0.5			-0.1	0.0	Highgate Hill	1.1	Somers Town
Full-time students										
No. of full time students	945						N/A		N/A	
% of residents that are full time students	23.0		16.9			6.1	5.7	Primrose Hill	38.6	Euston
Industry										
Top three industries residents employed (highest first)	Professional, Scientific and Technical Activities									
	Wholesale and retail trade									
	Accommodation and Food Service Activitie									
Occupation										
Rank of top 5 work skills and knowledge (highest first)	Artistic, Literary and Media									
	Sales Assistance and Retail									
	Business and Finance									
	Elementary service delivery									
	Business, Research and Administrati									

MLNE: Main language not English

Community

Community safety

Total crime rate (2003/4-2013/14)

Notifiable crimes rate (2003/4-2013/14)

Digital inclusion

Caring responsibilities

There are **284 carers** in Covent Garden equating to 6.9% of the overall population

Use of services

Community

Broadband non-adopting households

● 5 or more non-adopting households

Community

Crime rates 2003/4-2013/14 Holborn & Covent Garden ward

	2003/04	2004/05	2005/06	2006/07	2007/08	2008/09	2009/10	2010/11	2011/12	2012/13	2013/14
Crime rate	568.7	556.7	550.0	526.5	495.7	420.1	402.7	431.9	452.6	398.9	323.6
Violence against the person rate	56.9	64.6	75.5	62.6	59.1	59.9	51.3	57.3	49.8	45.5	39.3
Sexual offences	5.2	4.6	5.5	2.9	1.4	2.5	2.7	2.6	3.6	2.8	2.7
Robbery rate	8.8	8.4	8.9	9.0	8.1	7.3	6.2	10.1	13.3	12.3	8.2
Burglary	53.8	45.3	44.8	47.3	38.7	36.6	35.4	36.0	31.3	34.3	30.4
Theft and handling rate	353.3	347.2	350.7	333.6	321.6	255.8	255.3	269.3	300.8	249.0	203.9
Criminal damage rate	33.8	32.8	27.0	31.0	28.1	21.0	21.4	19.4	17.6	16.9	12.6
Drugs rate	24.8	15.5	14.9	19.9	23.9	21.9	15.5	18.5	20.5	20.0	20.5

Community

<div><div></div>Significantly different</div> <div><div></div>Significantly better</div> <div><div></div>Significantly worse</div>			Camden		Variance	Camden range				
						Lowest		Highest		
		No	%	%	Less	More		N'hood		N'hood
Community safety (H&CG ward)						Ward		Ward		
Crime rate*	323.6		124.4			199.2	53.0	Belsize	328.3	CTwPH
Violence against the person rate	39.3		20.2			19.1	8.0	Belsize	49.1	CTwPH
Sexual offences	2.7		1.5			1.2	0.0	Belsize	3.4	Bloomsbury
Robbery rate	8.2		4.1			4.1	0.3	H'impst'd Town	11.0	Bloomsbury
Burglary	30.4		13.6			16.8	7.0	Belsize	30.4	H&CG
Theft and handling rate	203.9		67.1			136.8	19.7	Gospel Oak	233.9	Bloomsbury
Criminal damage rate	12.6		6.9			5.7	4.0	Belsize, Hampstea	12.6	H&CG
Drugs rate	20.5		9.0			11.5	1.6	H'impst'd Town	61.5	CTwPH
Caring responsibilities						Neighbour'h'd		Neighbour'h'd		
Total number of carers	284						N/A		N/A	
% of residents that are carers	6.9		7.9			-1.0	5.5	Fitzrovia	10.0	P'mnt Hill & Heath
% carers providing 1-19 hours unpaid care	198	69.7	66.7			3.0	54.3	Regents Park	80.0	Highgate Hill
% carers providing 20-49 hours unpaid care	41	14.4	14.1			0.4	9.7	Highgate Hill	21.7	Clerkenwell
% carers providing 50+ hours unpaid care	45	15.8	19.2			-3.3	10.3	Highgate Hill	26.7	Somers Town
Digital inclusion										
% households without broadband	1225	16.9	17.3			-0.4	15.6	W. Hampstead	26.5	Somers Town
Use of services										
% households on 3-7 systems	1093	61.8	73.7			-11.9	53.5	Fitzrovia	79.6	Dartmouth Park
% households on 8 or more systems	76	4.3	7.4			-3.1	0.7	Highgate Hill	20.4	Somers Town
% citizens on 3-7 systems	1025	25.0	34.2			-9.3	15.5	Fitzrovia	60.2	Somers Town
% citizens on 8 or more systems	1	0.0	0.021			0.0	0.0		0.06	Holborn
% disabled people using accessible transport	601	14.6	16.3			-1.7	13.6	Euston	25.7	Highgate Hill
% older people using OPFP (Old Persons Freedom Pass)	446	86.9	84.3			2.6	76.3	Gospel Oak	89.6	P'mnt Hill & Heath
% disabled people using DPFB (Disabled Persons Freedom Pass)	130	21.1	19.4			1.7	2.4	Highgate Hill	25.6	Camden NT
% disabled people using Blue Badges	73	11.8	19.1			-7.2	13.8	Bloomsbury	31.1	Highgate Hill
% adults on council's Adult Social Care system	449	12.2	16.8			-4.6	7.6	Highgate Hill	30.1	Somers Town
% children on council's Child Social Care system	155	36.2	40.7			-4.5	9.1	Highgate Hill	73.5	Holborn
% people with library accounts	866	21.1	47.1			-26.0	33.7	Camden NT	60.3	Gospel Oak
% under 5s registered with Early Years	82	71.3	79.0			-7.7	40.9	Highgate Hill	100.0	Camden NT

Community buildings

- | | |
|--------------------------|--|
| Children's centre | Primary school |
| Community centre | Special school |
| Day centre | Secondary school |
| GP surgery | Nursery school |
| Hall for hire | Independent school |
| Further/higher education | Job centre |
| Library | Police station |
| Market | Fire station |
| Museum | Citizens Advice |
| Pharmacist/chemist | Leisure centre |
| Places of worship | Tenants' and residents' hall/association |
| Post office | |

The maps contained in this document are used under licence

A-Z: Reproduced by permission of Geographers' A-Z Map Co. Ltd. © Crown Copyright and database rights OS 100017302

OS: © Crown copyright and database rights 2016 OS 100019726

Indices of Multiple Deprivation

- Within 10% most deprived in England
- 10% to 20% most deprived in England

- 20% to 30% most deprived in England
- Not within most deprived 30% in England

2010

Most Deprived 30% LSOAs in England

2015

2010

Income Deprivation

2015

2010

Employment Deprivation

2015

Indices of Multiple Deprivation

- Within 10% most deprived in England
- 10% to 20% most deprived in England

- 20% to 30% most deprived in England
- Not within most deprived 30% in England

2010

Education, Skills and Training Deprivation

2015

2010

Health Deprivation and Disability

2015

2010

Crime & Disorder Deprivation

2015

Indices of Multiple Deprivation

- Within 10% most deprived in England
- 10% to 20% most deprived in England

- 20% to 30% most deprived in England
- Not within most deprived 30% in England

2010

Barriers to Housing and Services Deprivation

2015

2010

Living Environment Deprivation

2015

2010

Supplementary index: Income Deprivation Affecting Children

2015

Indices of Multiple Deprivation

- Within 10% most deprived in England
- 10% to 20% most deprived in England

- 20% to 30% most deprived in England
- Not within most deprived 30% in England

2010

Supplementary index: Income Deprivation Affecting Older People

2015

The maps contained in this document are used under licence

A-Z: Reproduced by permission of Geographers' A-Z Map Co. Ltd. © Crown Copyright and database rights OS 100017302

OS: © Crown copyright and database rights 2016 OS 100019726

IMD: technical information

7 domains of deprivation: weighting

Supplementary index
Income deprivation
affecting children

Income
22.5%

Supplementary index
Income deprivation
affecting older people

Employment
22.5%

Education
13.5%

Health & disability
13.5%

Crime
9.3%

Barriers to
housing and
services
9.3%

Living
environment
9.3%

Technical definitions

Income domain

- Adults and children in income support families
- Adults and children in income based Jobseeker's Allowance families
- Adults and children in Pension Credit (Guarantee) families
- Adults and children in certain Child Tax Credit families
- Asylum seekers receiving subsistence/ accommodation support

Employment domain

- Claimants of Jobseekers Allowance
- Claimants of Incapacity Benefit
- Claimants of Severe Disablement Allowance
- Claimants of Employment & Support Allowance
- Participants in New Deal for Under 25s
- Participants in New Deal for 25+
- Participants in New Deal for Lone Parents

Education, skills & training domain

Children:

- KS2 attainment
- KS3 attainment
- KS4 attainment
- Secondary school absence
- Staying on in education
- Entry to higher education

Skills:

- Adult skills

Health and disability domain

- Years potential life lost
- Comparative illness and disability ratio
- Acute morbidity
- Mood or anxiety disorders

Crime domain

Recorded crime rates for the following composite indicators:

Burglary

Violence

Theft

Criminal damage

Barriers to housing and services domain

Geographical barriers:

Road distance to a GP, supermarket or convenience store, primary school, post office

Wider barriers:

Overcrowding

Housing affordability

Homelessness

Living environment domain

Indoors living environment:

Housing in poor condition

Housing without central heating

Outdoor living environment:

Air quality

Road traffic accidents

Community Services

Arts and crafts

City Lit

St George`s Church Bloomsbury

Children`s activities

Brownies Covent Garden 1 St

The Cartoon Museum

Community Centre

Covent Garden Community Association

Dragon Hall

Cultural services

Abbott & Holder

Actors Theatre

Afribilia Ltd

Ambassadors Theatre

Amedeo Ceramics

Austin Desmond Fine Art

Cambridge Theatre

Cartoon Museum

Daniella Dangoor

Donmar Warehouse at Thomas Neals

Eastern Art Gallery

Elms Lester Painting Rooms

Gallery 47

It is all Greek

Kirwin Media

Library and Museum of Free Masonry

New London Theatre

Paul Stolper

Phoenix Theatre

Realridge

Shaftesbury Theatre

St Martin`s Theatre

Swiss Church

The Bloomsbury Workshop

The Cartoon Museum

The Olive Trail

Thomas Neal`s Centre St Martin`s Theatre

English language classes

City Lit

Exercise classes

City Lit

Dragon Hall

Oasis Sport Centre

Further/Adult Education

City Lit

Healthcare

Covent Garden Medical Centre

Soho NHS Walk-in Centre

The Museum Practice

Homecare services

Medacs Homecare

Library services

The Cartoon Museum

The Library and Museum of Freemasonry

Nursery care

St Joseph`s Roman Catholic Primary School

Turtles Nursery

Over 60s' activities and services

Dragon Hall

Pharmacy/chemist

Boots

Essentials Pharmacy

Kerrs Chemist

Postal services

High Holborn Branch Post Office

Primary school

St Joseph`s Roman Catholic Primary School

Sexual health advice

The Museum Practice

Training courses

City Lit

Dragon Hall

International House Foundation Trust

Youth club

Dragon Hall

Appendix: Lower Super Output Areas

LSOA code	LSOA name
E01000918	Camden 028C
E01000919	Camden 028D