

Electoral Division Profile 2013

Commons Electoral Division

Total Population: **10,900** (2011 Mid Year Estimate, DCC)

Number of Electors: **8,654** (Dec 2012, CBC)

- Commons Electoral Division is composed of St Catherine's and Hurn ward, Jumpers ward and part of Portfield ward (polling district POA).
- Within the division there are no libraries and no schools.

Population

2011 Mid-Year Population Estimates, ONS & DCC	Commons Electoral Division	Christchurch	Dorset (DCC)
All	10,900	47,750	412,910
% aged 0-15 years	18.7%	15.6%	16.3%
% aged 16-64 years	56.2%	54.7%	58.5%
% aged 65-84 years	20.7%	24.5%	21.3%
% aged 85+ years	4.3%	5.2%	3.9%

- Commons division has a total population of 10,900, one of the larger divisions in Dorset.
- One in four people are aged 65+ years, just below the County average (25.2%).
- The number of people aged 85+ is slightly higher than average.
- The proportion of children is above the Dorset average.

Ethnicity/Country of Birth

<i>Census, 2011</i>	Commons Electoral Division	Christchurch	Dorset (DCC)
% white British	94.2	95.1	95.5
% Black and minority ethnic groups (BME)	5.8	4.9	4.5
% England	91.4	91.2	91.0
% born rest of UK	2.9	3.1	3.4
% Rep of IRE	0.5	0.6	0.4
% EU (member countries in 2001)	1.2	1.1	1.3
% EU (Accession countries April 2001 to March 2011)	0.4	0.6	0.7
% born elsewhere	3.6	3.3	3.1

- 5.8% are of black and ethnic minority groups, slightly higher than average for the County (4.5%).

Households

<i>Census, 2011</i>	Commons Electoral Division	Christchurch	Dorset (DCC)
all household spaces	4,700	23,140	195,060
% household spaces with no usual residents	4.9	7.8	8.2
all household spaces with residents	4,470	21,480	180,210
% owner occupied	78.9	75.2	72.7
% rented (public)	9.5	13.0	12.4
% rented (private) & others	11.6	11.8	14.9
% no cars	15.4	17.9	15.5
% 2 or more cars	41.8	35.9	41.0
% of households 65+ (couples or lone, with/without dependents)	31.1	36.4	30.6
% married couples with/without dependents	37.0	31.2	35.1
% cohabiting couples with/without dependents	8.1	7.8	8.4
% lone parents with/dependents	7.8	7.3	7.6
% all others	16.1	17.4	18.4
average household size	2.4	2.2	2.3

- Commons division has a high proportion of household spaces that are owner occupied, almost 79% compared with 73% across Dorset.
- There is little public sector housing, 9.5% rent from the local authority or housing association, compared with 12.4% across Dorset.
- Car ownership is average for the County, 15.4% of households have no car.

Health and Care

<i>Census, 2011</i>	Commons Electoral Division	Christchurch	Dorset (DCC)
% long term illness/disability	20.1	22.4	20.1
% health very good/good	80.5	78.2	80.5
% health very bad/bad	5.5	5.8	5.0
% provides unpaid care	11.9	12.5	11.9
% all usual residents in communal establishments	1.5	1.0	2.3

- Just over 20% of the population of Commons division have a long term illness/disability, average for the County.
- 5.5% described their health as bad or very bad, just above the County average (5%).

Employment and Qualifications

<i>Census, 2011</i>	Commons Electoral Division	Christchurch	Dorset (DCC)
all usual residents aged 16 to 74	7,410	32,650	293,440
all usual residents aged 16 to 74 economically active	5,120	21,420	199,940
% part-time	24.3	23.8	23.1
% full-time	50.5	50.4	51.0
% self-employed	17.6	17.5	18.4
% unemployed	4.0	4.7	4.0
all usual residents aged 16 to 74 economically inactive	2,290	11,230	93,500
% retired	65.1	66.7	63.6
% student	10.8	9.5	10.0
% looking after home/family	10.2	10.3	11.3
% sick/disabled	9.5	9.4	9.7
% other	4.4	4.1	5.4
all usual residents aged 16 and over	8,860	40,290	345,600
% of all usual residents aged 16 and over no qualifications	22.3	23.4	21.3
% of all usual residents aged 16 and over with higher level qualifications	24.8	25.1	27.0
all usual residents aged 16 to 74 in employment	4,900	20,300	190,900
% high skill occupation	42.5	40.4	40.0
% intermediate skill occupation	44.0	44.7	43.4
% low skill occupation	13.5	14.9	16.6

- Almost one in four of those economically active in Commons division are employed part-time, just above the County figure and 50.5% are employed full-time.
- Of those economically inactive (16-74 years), most are retired. 9.5% are permanently sick/disabled, just below the County average of 9.7%.
- Over 22% of those aged 16+ in the division have no qualification whilst 24.8% have a higher level qualification (degree or above).
- 42.5% of those in employment have a high skill occupation, higher than average for the County (40%).

Index of Deprivation 2010, CLG

Lower Super Output Area	IMD Rank
Canberra Road	23,343
Fairmile North	25,764
Jumpers Common	14,490
Portfield	21,701
Barracks	20,853
Hurn	22,575
River Way	29,765

- IMD Stands for the Index of Multiple Deprivation
- All Lower Super Output Areas in England are ranked from 1 for the most deprived to 32,482 for the least deprived
- Jumpers Common is the most deprived area in the division
- None of the areas in the division are within the 40% most deprived

MOSAIC socio-economic classifications, 2012

Rank	Commons ED Top 5 Mosaic Public Sector Types	Commons ED%	Dorset CC %
1	Retirees electing to settle in environmentally attractive localities	12.6	4.3
2	Better off empty nesters in low density estates on town fringes	11.2	6.8
3	Villagers with few well paid alternatives to agricultural employment	8.3	2.9
4	Higher income older champions of village communities	8.0	4.5
5	Empty nester owner occupiers making little use of public services	7.4	3.0

Electoral Division Profile 2013

Average House Prices

Postcode District	Detached	Sales	Semi-Det	Sales	Terraced	Sales	Flat/Mais	Sales	Overall Average	Total
Commons ED BH23	£374,277	99	£248,413	33	£205,260	44	£169,283	51	£277,163	227
Dorset	£343,117	689	£233,079	304	£196,327	413	£162,160	220	£260,776	1,626
England & Wales	£324,602	43,260	£201,427	47,961	£196,327	50,491	£243,379	30,131	£238,293	171,843

Source: HM Land Registry, based on sales October–December 2012

Citizens' Panel Questions—March 2011

Questions —Commons ED	Yes	No	Net Agreement
Do you feel that you can influence decisions made by Dorset County Council?	26%	48%	-22%
Do you feel informed about Dorset County Council?	55%	28%	26%
Do you agree that Dorset County Council offer value for money?	44%	24%	20%

Council Tax—2012/13

	Commons	Notes
Band D	£1,609.62	Hurn Parish

Earnings — median weekly earnings of full time employees

	Workplace based	Residence based
DCC Dorset	£458.50	£480.00
Christchurch	£477.40	£486.20
East Dorset	£458.50	£518.10
North Dorset	£379.90	£479.80
Purbeck	£484.60	£439.50
West Dorset	£452.70	£506.30
Weymouth & Portland	£437.50	£449.10

Source: Annual Survey of Hours and Earnings 2012, ONS

Crime Rates

Area	Rate of total crime per 1,000 population
Commons ED	44.0
DCC Dorset	45.7
South West Region	61.2
England & Wales	72.0

Sources: Dorset County Council, Dorset Police & ONS. For further detail contact 01305 224984

Unemployment Source: Claimant Count, Jan-Dec 2012, ONS

Area	Male		Female		Total		% of claimants long term unemployed
	number	rate	number	rate	number	rate	
Commons ED	49	2.2	18	0.8	67	1.5	11.2
DCC Dorset	2,605	2.2	1,341	1.1	3,946	1.6	12.1
Great Britain	1,011,913	5.1	514,638	2.6	1,526,551	3.8	25.0

Employment Business Register and Employment Survey 2011, ONS

Area	Employees in employment	% employed in the service sector
Commons ED	4,200	74%
DCC Dorset	148,700	81%
Great Britain	26,561,700	85%

Note: Excludes self-employed & agricultural employment

Firms Source: MINT Jan 2013

Area	Number of firms	% employing 1-10 people (micro firms)
Commons ED	920	95%