

Electoral Division Profile 2017

Marshwood Vale Electoral Division

Total Population: **8,600** (2015 Mid Year Estimate, DCC) Number of Electors: **7,003** (March 2017, WDDC)

- Marshwood Vale Electoral Division is composed of the following parishes: Symondsburys, Thorncombe, Bettiscombe, Catherston Leweston, Whitchurch Canonorum, Marshwood, Stanton St. Gabriel, Wootton Fitzpaine, Chideock, Lyme Regis and Charmouth.
- Within the division there are 2 libraries (1 community) and 6 schools (5 primary and 1 secondary).

Population

2015 Mid-Year Population Estimates, ONS & DCC	Marshwood Vale Electoral Division	West Dorset	Dorset (DCC)
All	8,600	100,800	420,600
% aged 0-15 years	12.6	15.6	16.0
% aged 16-64 years	50.6	55.0	56.1
% aged 65-84 years	31.6	25.0	23.8
% aged 85+ years	5.2	4.4	4.1

- Marshwood Vale division has a total population of 8,600.
- The division has a considerably higher proportion of the population aged 65 and over than Dorset as a whole. Over a third of people are 65+ compared to 27.9% in the County.

Created by Policy & Research, Chief Executive's Department
Email: research@dorsetcc.gov.uk

Ethnicity/Country of Birth / Language spoken

Census, 2011	Marshwood Vale Electoral Division	West Dorset	Dorset (DCC)
% white British	96.1	95.7	95.5
% Black and minority ethnic groups (BME)	3.9	4.3	4.5
% England	91.7	91.3	91.0
% born rest of UK	2.9	3.1	3.4
% Rep of IRE	0.5	0.4	0.4
% EU (member countries in 2001)	1.1	1.2	1.3
% EU (Accession countries April 2001 to March 2011)	0.4	0.5	0.7
% born elsewhere	3.4	3.4	3.1
Main language spoken not English	0.4	0.6	0.7

Households

Address Base, DCC	Marshwood Vale Electoral Division	West Dorset	Dorset (DCC)
Number of residential properties	5,372	52,494	205,315

Health and Care

Census, 2011	Marshwood Vale Electoral Division	West Dorset	Dorset (DCC)
% long term illness / disability	22.0	20.3	20.1
% health very good/ good	78.7	80.3	80.5
% health very bad/ bad	5.2	5.0	5.0
% provides unpaid care	12.9	12.0	11.9
% all usual residents in communal establishments	2.3	2.7	2.3

- Overall the health of those living in Marshwood Vale division is worse than the County average, probably reflecting the older population.
- 22% have a long term illness or disability compared to the County average (20%).

Unemployment Source: Claimant Count, Jan 2017, ONS

Area	Male rate	Female rate	Total rate	% of claimants long term unemployed
Marshwood Vale ED	1.2	0.5	0.8	9.0
DCC Dorset	1.1	0.7	0.9	16.5
Great Britain	2.4	1.4	1.9	30.9

Index of Deprivation 2015, DCLG.

Lower Super Output Area	IMD Rank
Charmouth	22,381
Lyme Regis West	27,954
Lyme Regis East	19,061
Marshwood Vale	14,914
Chideock & Symondsburry	16,696

- IMD Stands for the Index of Multiple Deprivation.
- All Lower Super Output Areas in England are ranked from 1 for the most deprived to 32,844 for the least deprived.
- None of the areas are significantly deprived.