
Comhairle nan Eilean Siar
Development Department

Socio Economic Update No 39
December 2018

� h
e

O
ut

er
 H

eb
rid

es

					 National Records of Scotland published Life Expectancy for Administrative Areas within Scotlnad
2015-2017 in December 2018. �e publication includes life expectancy estimates for council

areas, NHS board areas and Scottish Parliamentary constituencies. �is report shows that there has
been a small decrease in life expectancy in Scotland for both females and males.

6.0
5.4 5.4

4.9 4.9 4.8 4.5 4.4 4.2 4.2 4.1 4.1 4.0 4.0 4.0 3.9 3.9 3.8 3.7 3.6 3.5 3.5 3.5 3.4 3.4 3.3 3.3 3.2 3.2 3.1 2.9
2.2

0.0

1.0

2.0

3.0

4.0

5.0

6.0

7.0

Ye
ar

s

Difference in life expectancy at birth between males and females
2015-2017

Female and male life expectancy at birth has
increased in all of Scotland’s council areas

over the last ten years. However, in 2015-2017
more than half of Scotland’s council areas have
experienced a decrease or have had no change.
Life expectancy at birth was highest in East
Renfrewshire at 80.5 years for males and 83.7 for
females. It was lowest in Glasgow city at 73.3
years for males and 78.7 years for females.

�e greatest increase for males was in Orkney
where it has increased by 4.2 years between 2005-
07 to 2015-17. �ere was an increase of 3.6 years
for males in the Outer Hebrides. Life expectancy
at birth is now 76.8 years for males in the Outer
Hebrides in 2015-17, ranked 22 out of the 32
Council areas (Scot.avg. 77.0).

�e largest increase for females was in the Outer
Hebrides where it has increased by 2.4 years from
2005-07 to 2015-17. It is now 82.8 years for
females in the Outer Hebrides, ranked 4 (Scot.
avg. 81.1). Females in the Outer Hebrides
consistently have one of the highest life
expectancies in all council areas while male life
expectancy is one of the lowest in Scotland.

However, male life expectancy in the Outer
Hebrides continues to improve slightly.

�e report also looks at the probability of those
born in Scotland in 2015 to 2017 reaching the age
of 90+. �e �gure varies from 1 in 3 females in
East Renfrewshire to 1 in 10.5 males in Glasgow
City. In the Outer Hebrides the number of people
expected to live until age 90 or older is 1 in 5.6 for
males and 1 in 3.2 for females.

�e Outer Hebrides has the largest di�erence in
Scotland in life expectancy between males and
females where female life expectancy was 6 years
higher than for males, as illustrated in the chart
below.

76.8 77.0
78.3

79.5

82.8

81.1

83.2
81.7

72.0

74.0

76.0

78.0

80.0

82.0

84.0

Outer Hebrides Scotland Shetland Orkney

A
ge

Life expectancy at birth in island areas
2015-2017

Males Females

�e vital events section on the National Records of
Scotland web site provides a wide range of statistical
information about events, including births, deaths,
marriages and civil partnerships.

�e chart above shows that the percentage of births
to married parents in the Outer Hebrides has
decreased from 64.6% in 2012 (Scot.avg. 48.7%) to
59.1% in 2017 (Scot.avg. 48.9%).

�e total number of births was highest in 2007
with a total of 263 births, of which there were 117
females and 146 males. It was lowest in 2017 with a
total of 215 births; 99 females and 116 males.

In Scotland in 2017, East Renfrewshire had the
highest percentage of married parents at 72.6%
while North Ayrshire had the lowest percentage
at 35%. �e Outer Hebrides had the 5th highest,
while Shetland had the 7th highest and Orkney the
8th highest.

�e general fertility rate (GFR) is the total number
of live births per 1,000 women of reproductive age
(ages 15 to 49 years) in a population per year.

For the year 2017, the GFR was highest in
Midlothian at 67.0 and lowest in Edinburgh at
40.7. �e Outer Hebrides had the 13th lowest at
53.5, while Orkney had the 10th lowest at 52.7.
Shetland had the 8th highest at 56.2 while the
Scottish average was 51.3.

Another measurement used is the Total Fertility
Rate (TFR), which is the average number of children
that would be born per female if all females lived
to the end of their childbearing years and bore
children according to the age-speci�c fertility rates
for that area and period.

Using the TFR it is, again, highest in Midlothian at
1.95 and lowest in Edinburgh at 1.13. Shetland had
the 8th highest at 1.7 while the Outer Hebrides was
12th highest at 1.68. Orkney had the 9th lowest at
1.54 while the Scottish average was 1.47.

Without immigration, population size declines
when the TFR is less than 2.1 children per female.

�e number of deaths in Scotland where dementia
or Alzheimer’s disease was the underlying cause in
2017, rose by 18% from the previous year and was
more than 3 times the number of deaths in 2000.

As the population ages it is more likely that
the number of deaths caused by dementia and
Alzheimer’s will increase. In the Outer Hebrides
the number of deaths rose by 76% from 21 in 2000
to 37 in 2017. �is is the cause of more female
deaths than male deaths, both in Scotland and in
the Outer Hebrides, but the gap is narrowing in
percentage terms. In the Outer Hebrides dementia
and Alzheimer’s disease is the main cause of death
for women at 14% (Scot.avg. 14.8%).

�e number of deaths has �uctuated over the years,
as illustrated in the chart above, with 10 deaths in
2002 and the highest recorded in 2017. On the
whole, over the last 6 years, the number of deaths
has risen consistently.

Over the period 2000 to 2017 there has been a total
of 365 deaths due to dementia and Alzheimer’s in
the Outer Hebrides and a total of 169 in Orkney
and 237 in Shetland.

Page 2

0

10

20

30

40

50

60

70

2007 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017

P
e
rc

e
n

ta
g

e

Live Births in the Outer Hebrides
by Marital Status of Parents

% Married % Unmarried Scot. Avg. Unmarried

 -

 5

 10

 15

 20

 25

 30

 35

 40

N
u

m
b

e
r

o
f

d
e

a
th

s

Dementia and Alzheimer's Deaths
2000 to 2017

Outer Hebrides Orkney Islands Shetland Islands

https://www.nrscotland.gov.uk/
https://www.nrscotland.gov.uk/

Page 3

•	

•	

•	

•	

•	

•	

•	

•	

•	

•	

•	

•	

•	

•	

•	

�e Outer Hebrides now has the lowest Gross
weekly pay (median earnings for employees living
in the area) in Scotland, while East Renfrewshire
has the highest at £744.10.

Shetland has the 3rd highest pay and weekly pay
in Shetland is 40% higher than that of the Outer
Hebrides, while Orkney has the 4th highest
pay and is 33.6% higher than that of the Outer
Hebrides and the Scottish average is 18% higher.
Weekly pay in the Outer Hebrides has decreased
by 0.7% since 2017.

�e information on NOMIS regarding gross
weekly pay comes from the ONS annual survey of
hours and earnings (ASHE).

�e latest release from NOMIS (O�ce
for National Statistics) gives the
following Job Seeker Allowance (JSA)
claimant rates for November: �

Outer Hebrides
Scotland
Great Britain
Shetland Island
Orkney Islands

�e JSA rates continue to remain low in
all areas. Orkney and Shetland continue
to have the lowest rates in Scotland with
very few people claiming JSA. Shetland
have 125 claiming, Orkney have 110,
while the Outer Hebrides has 260.

0

1

2

3

4

5

%
 w

o
rk

in
g

 a
g

e
 c

la
im

in
g

 J
S

A

JSA Claimants December 2010 - December 2017

Outer Hebrides Scotland Great Britain
Shetland Orkney

Labour Market

The latest NOMIS release shows that employment rates in the Outer Hebrides remain stable. �e
employment rate in the Outer Hebrides was 80.4% from July 2017 to June 2018 while Scotland was

74.5% and Great Britain was 75%. �e self employment rate in the islands has risen slightly at 10.6% in
the Outer Hebrides and was 8.2% in Scotland and 10.6% in Great Britain. Although the JSA rate (shown
in the table below) remains low it varies greatly between men and women. �e rate for men is 2.5% while
the rate for women is 0.7%. �e Scottish unemployment rate has fallen to a record low.

Economic inactivity has risen slight and is now at 18.4% (Scot.avg. 22.2). �e percentage of those on long-
term sick has decreased slightly but is higher in the Outer Hebrides at 31.5% (Scot.avg. 26.6%).

1.6%
2.7%
2.3%
0.9%
0.8%

Earnings by residence 2018
Gross weekly pay

All full time workers

		 £

Outer Hebrides	 476.70
Scotland	 562.70
Great Britain	 571.10
Orkney Islands	 636.80
Shetland Islands	 666.90

Source: NOMIS

Further analysis by ONS shows that the gross median weekly earnings for full-time employees in the public
sector increased by 2.8% over the year to £627.90 in 2018, while gross median weekly earnings for full-time
employees in the private sector increased by 4.0% over the year to £528.40.

It also revealed that in 2018, 19.4% of people in employment earned less than the living wage. However, it
should be noted the Annual Survey of Hours and Earnings is based on a sample survey and there is some
margin of error surrounding these estimates.

https://www.nomisweb.co.uk/reports/lmp/la/1946157417/report.aspx

When comparing the 32 local authority areas and the percentage of the population with quali�cations
a di�erent picture emerges. In 2017, the percentage of those with NVQ4 and above e.g. HND,
Degree and Higher Degree level quali�cations or equivalent, was highest in Edinburgh at 57.8%. East
Renfrewshire had the 3rd highest percentage at 55.2%. �e Outer Hebrides had the 10th highest at
44.6%, while Shetland was 18th with 40.6% and Orkney had the 2nd lowest at 33.8%.

Jobs density, an indicator of labour demand, is the total number of �lled jobs in an area divided
by the resident working age population. A jobs density of 1.0 means that there is 1 job for every
resident aged 16-64. Rural areas such as the Highlands and Islands of Scotland tend to have relatively
high jobs densities, as workers are less likely to travel outside the area. �e total number of jobs is
a workplace-based measure of jobs and comprises employees, self-employment jobs, government-
supported trainees and HM Forces.

In 2016, the jobs density was highest in Aberdeen at 1.19 while Shetland was 2nd highest at 1.09 and
Orkney 5th highest at 0.93. �e Outer Hebrides was 10th highest at 0.81, meaning that there is a
0.81 job for every resident aged 16-64 in the Outer Hebrides. �e Scottish average is 0.80 while Great
Britain is 0.84. East Renfrewshire has the lowest at 0.44, possibly due to high outward commuting.

Businesses in Scotland 2018

On 12 November 2018 the Scottish Government released a publication on Businesses in Scotland 2018.
�is publication provides information on the number of enterprises operating in Scotland. Information
is provided on industry, business size, local authority area, urban/rural split and country of ownership.

In 2018 there were 1,255 enterprises in the Outer Hebrides with a total employment of 7,160 and total
turnover of £745 million pounds, a 3% increase in turnover over the previous year. Nationally, the
percentage of registered private sector enterprises which were based abroad was 3.1%, while in the
Outer Hebrides it was 1.6%.

In 2018 the two largest industry
sectors in Scotland were ‘Professional,
Scienti�c & Technical Activities’ and
‘Construction’, making up 27.7% of
all private sector enterprises.

In the Outer Hebrides, as illustrated
in the adjacent chart, the largest
sectors were Agriculture, Forestry
and Fishing and the Wholesale
and retail trade. In 2018 25% of
private sector employment in the
Outer Hebrides was in Agriculture,
Forestry and Fishing and 14%
employment was in Wholesale and
the retail trade. �is is followed
by the Construction industry, (9%)
Professional, scienti�c and technical
activities (8%) and accommodation
and food activities (8%).

Page 4

0 50 100 150 200 250 300 350

A Agriculture, Forestry and Fishing
B Mining and Quarrying

C Manufacturing
D Electricity, gas, steam and air conditioning…

E Water supply; Sewerage, waste…
F Construction

G Wholesale and retail trade; Repair of motor…
H Transportation and storage

I Accommodation and food service activities
J Information and communication

K Financial and insurance activities
L Real estate activities

M Professional, scientific and technical activities
N Administrative and support service activities

P Education
Q Human health and social work activities

R Arts, entertainment and recreation
S Other service activities

Number of registered private enterprises by industry sector

2018 2010

https://www2.gov.scot/Topics/Statistics/Browse/Business/Corporate

Between 2017 and 2018 the registered business stock decreased in 18 of Scotland’s local authority areas,
with the highest fall in Aberdeen City and Aberdeenshire while Glasgow City experienced the greatest
increase. �e Outer Hebrides had a 2.5% increase in the number of registered enterprises from 1,225
in 2017 to 1,255 in 2018.

Scotland’s Economic Strategy
identi�es the six private sector
dominated growth sectors.

�e local authority area database
shows the value of these growth
sectors in the Outer Hebrides.
Life Sciences are not shown in
the chart due to disclosive data.

As illustrated in the adjacent
chart the value in the growth
sectors varies over the years.

Energy and Creative Industries
have both increased by over
50% over the period 2008 to
2016, while Financial Services
has decreased by 44% and
Sustainable Tourism by 10%.
Food and drink has increased
by 36%.

Scottish Household Survey 2017

�e Scottish Government published results from the Scottish Household Survey 2017 in September
2018. �e Survey is a continuous survey based on a random sample of the general population. Some
key �ndings for the Outer Hebrides were:

•	 70% of properties in the Outer Hebrides were owner occupied (Scot.avg. 62%)

•	 Private rented sector 7% in Outer Hebrides (Scot.avg. 15%)

•	 Age of highest income householder, aged 60 and over - 45% in Outer Hebrides (Scot.avg. 19%)

•	 Outer Hebrides had the highest proportion of properties with 4 or more bedrooms at 29% (Scot.
avg. 17%),

•	 Outer Hebrides had the highest percentage of those whose levels of housing satisfaction are either
very or fairly satis�ed at 99% (Scot.avg. 92%)

•	 Rating of neighbourhood as a place to live - 98% fairly or very good (Scot.avg. 95%)

•	 Perceptions of safety when walking alone in their neighbourhood a�er dark and in their home alone
at night was 100% very/fairly safe in the Outer Hebrides (Scot.avg. 82%)

Page 5

2008 2009 2010 2011 2012 2013 2014 2015 2016

13.1 6.4

23.1
40.4

30.2

48.5

29.7 23.8
17.8

14.7

3.1

6.3

8.6

6.0

6.0

6.2 7.7

8.2

8.7

10.2

7.6
9.6

13.6

5.4

6.4
6.0 13.5

19.4 10.3

9.9 14.7
18.4

19.4

39.9 25.7
17.4

6.5 4.4 4.8 6.5 5.6 5.2 6.7
9.0 9.8

GVA at Basic Prices £Millions

Creative Industries
(including digital)

Sustainable Tourism
(Tourism related
industries)

Energy (including
Renewables)

Financial and
Business Services
(excludes financial &
insurance activities)

Food and Drink
(excludes
agriculture)

https://www2.gov.scot/Topics/Statistics/16002

Summary statistics for schools in Scotland no. 9: 2018 edition

�e Summary statistics for schools in Scotland no. 9: 2018 edition was published in December 2018.
�is publication provides information on the annual census of pupils and teachers, early learning and
childcare and the school estate. Some key �ndings for the Outer Hebrides are:

•	 Total of 327 teachers employed as at September 2018, 161 teachers in primary school, 157 in
secondary, 9 centrally employed.

•	 5% decrease in teacher numbers from 344 in 2012 to 327 in 2018.

•	 Pupil teacher ratio is 10.2, second lowest in Scotland (Scot.avg. 13.6).

•	 P1-P3 pupils in classes of size 18 or fewer or in two teacher classes with a pupil teacher ratio of 18
or fewer is 65.4%, the highest in Scotland (Scot.avg. 12.1%).

Recorded Crime in Scotland 2017-2018

�is bulletin was published in September 2018 and presents statistics on crimes and o�ences recorded
and cleared up by the police in Scotland. Crimes are recorded in terms of where they occur and not the
home residency of the victim (where the two places are di�erent locations).

•	 All local authorities showed a reduction in recorded crime between 2008-09 and 2017-18, varying
from 18% in East Lothian to 61% in the Outer Hebrides.

•	 Change in total recorded crime between 2016-17 and 2017-18 - Outer Hebrides had the highest
decrease at -12%, along with Shetland and Aberdeen City. Falkirk had the highest increase at 15%.

•	 Total number of recorded crimes per 10,000 population, 2017-2018 - Outer Hebrides had the lowest
at 124, Glasgow City had the highest at 708 while the Scottish average was 451.

•	 75% of crimes/o�ences cleared up by police in the Outer Hebrides (Scot.avg. 50%).

�e percentage change in crimes, recorded by the police in the Outer Hebrides between 2016-17 and
2017-18 was:

•	 43% decrease in non-sexual crimes of violence (Shetland 18%, Orkney 8%).

•	 33% increase in sexual crimes (Shetland 18%, Orkney -16%).

•	 29% decrease in crimes of dishonesty (Shetland -37%, Orkney -15%).

•	 17% decrease in �re-raising, vandalism etc (Shetland 21%, Orkney -14%).

•	 1% decrease in other crimes (Shetland -17, Orkney 37%).

•	 12% decrease in total crimes (Shetland -12%, Orkney -4%).

Domestic abuse in Scotland 2017-18
�e incidents of domestic abuse have continued to rise
in the Outer Hebrides, as illustrated in the chart, and the
rate is now at the highest ever over the ten year period.
�e Outer Hebrides had the 5th lowest rate in Scotland
in 2017-18 at a rate of 62 per 10,000 population with a
total of 167 incidents recorded. Note that the creation of
Police Scotland altered the way in which domestic abuse
data was captured before 2014/15.

Page 6

0

20

40

60

80

100

120

R
at

e
pe

r 1
0,

00
0

po
pn

.

Rate of incidents of domestic abuse recorded per
10,000 population 2008 -09 to 2017-18

Outer Hebrides Shetland Orkney Scotland

https://www.gov.scot/publications/summary-statistics-schools-scotland-9-2018/pages/3/
https://www.gov.scot/publications/recorded-crime-scotland-2017-18/

Fishing
�e Scottish Sea Fisheries Statistics 2017 publication was published on 27 September 2018. It provides
data on the Scottish �eet, landings and employment.

Nationally, employment in �shing as a proportion of the total employed in Scotland is 0.2%. However,
employment in �shing accounts for a higher percentage of employment in the island communities
of the Outer Hebrides, Orkney and Shetland and in Argyll & Bute. It exceeded 2% in all three island
communities (as illustrated in the table below) and 1% in Argyll & Bute. Employment in �shing is
highest in the Shetland Islands (2nd highest in the Outer Hebrides) and lowest in the cities of Aberdeen
and Edinburgh at 0.01%.

Nationally, the number of vessels registered saw an increase of 1.6% since 2016, while in the Outer
Hebrides there was a 0.5% increase. Nationally, the number of �shers employed did not change, while
in the Outer Hebrides there was a 6% decrease in the total number employed.

�e charts below give data on the vessels, landings and employment in the island areas in 2017.

Council Area
Total Number

 of Vessels
Vessels 10m
and Under

Vessels
>10 & <24

Vessels
 >24 & <40

Vessels
> 40m

Outer Hebrides 209 165 44 - -

Orkney 128 91 34 3 -

Shetland 201 155 24 14 8

Council Area
Total Tonnage

Landed
Total Value of

Landings £
Total Landing Tonnage

% Change 2013-17
Total Landing Value %

Change 2013-2017

Outer Hebrides 3,960 12,610 +12.4% +28.6%

Orkney 4,224 8,772 +9.7% +20%

Shetland 63,016 77,222 -15.2% +4.5%

Employment

Council Area
Regularly
Employed

Irregularly
Employed

Crofters Total
% Employment

in Fishing

Outer Hebrides 268 48 2 318 2.41

Orkney 234 52 - 286 2.34

Shetland 266 202 - 468 3.77

Page 7

https://www.gov.scot/Publications/2018/09/6113

Page 8

The Scottish Public Health Observatory is a website which aims to provide a clear picture of the
health of the Scottish population and the factors that a�ect it. �ey publish a variety of one-o�

reports on their website and contribute to national public health data projects.

�e chart below compares a number of indicators available in their health and wellbeing pro�les and
compares the measures between the island areas and against the Scottish average. If the Health Board
area has the best ranking out of the 14 Health Board areas it is highlighted in green, if it has the lowest
ranking it is highlighted in yellow.

	 Western Isles	Orkney	 Shetland	Scotland

All cause mortality among the 15-44 year olds (2015-17,sr4)	 109.3	 102.4	 65.2	 105.8

Early deaths from CHD <75 (2015-17, sr4)	 61.6	 41	 65.3	 53

Early deaths from cancer <75 (2015-17, sr4)	 172.9	 120.1	 133.7	 160.2

Smoking attributable deaths (2013/14, sr4)	 369.4	 302.20	 270.6	 366.8

Smoking prevalence, adults 16+ (2016, %)	 19.7	 14.9	 19.2	 19.6

Alcohol related hospital stays (2016/17, sr4)	 808.9	 538.5	 596.4	 680.8

Alcohol related mortality (2013-17, sr4)	 33.5	 21.2	 7.8	 20.2

New cancer registrations (2014-16, sr4)	 593.1	 494.4	 689.5	 637.5

Patients hospitalised with COPD* (2014/15 - 16/17,sr4)	 134.2	 127.5	 92.7	 245.8

Patients hospitalised with coronary heart disease (15/16-17/18, sr4)	379.1	 378	 341.5	 381.2

Deaths from suicide (2013-17, sr4)	 16.4	 19.4	 6.8	 13.3

65 & over with high level care needs, cared for at home (2017, %)	25.9	 25	 46.7	 35.2

Children looked a�er by local authority (2017, cr2)	 9.4	 9.3	 6.5	 14.3

Population income deprived (2017, %)	 10.5	 6.6	 5.7	 12.2

Working age population employment deprived (2017, %)	 8.6	 5.9	 5.3	 10.6

Working age population claiming out of work bene�ts (2016, %)	 8.5	 6.3	 5.6	 10.6

Domestic abuse (2016/17, cr9)	 56.5	 46.7	 49.6	 108.8

Violent crimes recorded (2016/17, cr9)	 5.2	 5.5	 4.7	 13.3

Drug crimes recorded (2016/17, cr9)	 23	 13.7	 49.6	 60.4

Teenage pregnancies (2014-16, cr2)	 19.8	 16.1	 19.5	 32.7

Young people living in most access deprived quintile (2016, %)	 82.3	 61.7	 69.3	 19.4

Young people living in most crime deprived quintile (2016, %)	 3	 5.3	 8.7	 21.7

Child healthy weight in primary 1 (2016/17, %)	 78.6	 74.5	 73.5	 76.1	
	

chronic obstructive pulmonary disease *
% = percent
cr2 = crude rate per 1,000 population
cr9 = crude rate per 10,000 population
sr4 = age-sex standardised rate per 100,000 population to ESP2013

http://www.scotpho.org.uk/

Personal Well-Being in
the UK: April 2017 to
March 2018

�e O�ce for National Statistics
(ONS) released an update
in September 2018 updating
the well-being categories for
2017/18. �e Outer Hebrides
is once again back to being the
Happiest place in Scotland.

�e report found that the
happiest place to live in the UK is
an area of north-east Hampshire
called Rushmoor, which scored
8.35 out of 10. �e UK average
was 7.7.

In Scotland, average ratings
increased compared to the rest
of the UK for ‘feeling the things
done in life are worthwhile.’
�is was driven by a higher

percentage of people reporting
very high levels for this measure.

Scotland is the only country
in the UK where its people are
getting happier.

Research found that how people
view their health is the most
important factor related to
personal well-being, followed
by employment status and
relationship status.

�e Outer Hebrides had the
highest outcomes in Scotland in
Happiness, Worthwhile and Life
Satisfaction measures.

Out of the 389 council areas in
the UK, the Outer Hebrides had
the 6th highest happiness score,
the 8th highest worthwhile
score and the 3rd highest life
satisfaction score.

�e happiest places in Scotland,
along with scores, were:

�e Outer Hebrides: 8.08/10

Highlands: 8/10

Orkney: 8/10

Midlothian: 7.85/10

Dumfries and Galloway: 7.8/10

�e least happy place in Scotland
was:

Inverclyde: 7.18/10

If you have any queries or suggestions
regarding this bulletin or would like to

unsubscribe, please contact:

Kathleen Shirkie
Research O�cer , Development Department
Comhairle nan Eilean Siar , Sandwick Road,

Stornoway , Isle of Lewis, HS1 2BW
kshirkie@cne-siar.gov.uk

This e-bulletin is also available (along with past
issues) on the Comhairle’s internet/intranet in the

‘Fact File’ Click on the right.
FACTFILE

Babies’ First Names 2018

Babies’ �rst names for 2018 were released in December by National
Records of Scotland. Once again, Jack is the most popular boy’s name
while Olivia is the most popular girl’s name in Scotland.

In the Outer Hebrides, the top boy’s name was Archie and the top girl’s
name was Ella.

https://www.ons.gov.uk/peoplepopulationandcommunity/wellbeing/bulletins/measuringnationalwellbeing/april2017tomarch2018
https://www.ons.gov.uk/peoplepopulationandcommunity/wellbeing/bulletins/measuringnationalwellbeing/april2017tomarch2018
mailto:?subject=
https://www.cne-siar.gov.uk/strategy-performance-and-research/outer-hebrides-factfile/socio-economic-updates/
https://www.nrscotland.gov.uk/
https://www.nrscotland.gov.uk/

