NEWS RELEASE DRAFT
A NEW PORTRAIT OF POPULATION DIVERSITY IN SCOTLAND

A new concise overview of information on the diversity of Scotland’s population has been published by NHS Health Scotland today (26 January 2010).

Scotland’s health improvement agency continually analyses the characteristics of Scotland’s population in order to ensure public services including health, community and social care can be designed, developed and delivered appropriately to meet the needs of different people.

With Scotland’s increasing diversity, the aim of the report, Dimensions of Diversity, is to collate and analyse the most up-to-date existing data and give a current portrait of the population in one resource.
Dr David Gordon, lead author of the report and former Head of the Public Health Observatory Division at NHS Health Scotland, said:
“This report captures how diverse Scotland really is and emphasises how everyone is made up of multiple characteristics.

 “It brings together for the first time existing data about many of the components of people’s identity and background – including their age, gender, religion, ethnicity, disability and so on. We hope it will contribute to a better understanding of the complex causes of disadvantage and how they can affect our health in many different ways.
“Accurate and up-to-date information is sparse for some of the characteristics we have looked at. As this can hinder our ability to identify and understand trends and target services better, work is needed to improve some data sources.
“It is important that those working to reduce health inequalities are able to consider more carefully what impact diversity may have on people’s health and their health needs. We hope this report will help them do that.”
Cath Denholm, Director of Equalities and Planning at NHS Health Scotland, said:

“We welcome this report as the first time that 13 different potential sources of discrimination have been systematically described within one report.
“Providing as much information as we can about the different population groups in Scotland and the differences in health outcome across those groups is essential in supporting those who design and deliver services to make sure opportunities for good health are available to everyone.”
The report will be used to further inform the development of diversity resources which will be available on the ScotPHO [Scottish Public Health Observatory] website in 2010.
Notes for Editors:

1. Dimensions of Diversity can be accessed at: http://www.scotpho.org.uk/diversityreport
2. In order to facilitate the data collection for the report, thirteen significant characteristics were chosen to divide the whole population or identify specific population groups. These include the six NHS Fair for All strands which are: age, disability, gender, religion and belief and sexual orientation.

3. The report builds upon a range of work already undertaken on population diversity. The Scottish Government and a variety of national and local organisations have undertaken analyses of information on health inequalities across population groups. These include the High Level Summary of Equality Statistics, published in 2006 and the Health and Community Care Inequalities Database.

