

Census 2011

Chichester District Analysis

Corporate Information Team

March 2013

Introduction

Every ten years a Census is carried out in England and Wales to produce an accurate estimate of the population. It is the only survey to provide a detailed picture of the entire population and is unique because it covers everyone at the same time and asks the same core questions everywhere. This makes it easy to compare different parts of the country.

The 2011 Census for England and Wales took place on 27 March 2011 and on 16 July 2012 the Office for National Statistics (ONS) published the first set of results. Since this time, additional sets of data have been released.

This paper presents results for Chichester District and compares to other previous data where possible. The paper also provides a comparison to other geographical areas

Contents

Executive summary Introduction Population Age Structure

- Children
- Working age
- Older people
- Increase or decrease by age compared to national figures.

Household composition

Tenure of dwellings

Religion and belief

Ethnicity

People active in the economy

People not active in the economy

Unemployment

Occupation groups

Full time students and qualifications

General health

Unpaid care

Long term health problem or disability

Appendix

Executive Summary

- The population of Chichester District has grown from 106,450 in 2001 to 113,794 in 2011 which is an increase of 7,344 and 6.9%. This makes Chichester District the fourth largest local authority in West Sussex (out of 7 local authorities) for size and growth.
- The population is split between 54,401 males and 59,393 females, which equates to 47.8% males and 52.2% females. (National split: 49.2% males and 50.8% females).
- The largest age group in the district were people aged 45-59. As a percentage, people aged 45-90 is higher than the national average. Most notably, almost 1 in 4 people in the district are aged 65+ (24.4%) this is much higher than the national average (16.4%).
- The number of households in Chichester District has increased from 45,796 in 2001 to 49,848 in 2011; this is an increase of 4,052 and 8.8%. Chichester District had the third largest increase by number and percentage in West Sussex.
- Almost one in three households in Chichester District is classified as single
 person occupancy. This is generally in line with county, regional and national
 averages. Chichester District ranks 3rd highest in West Sussex and 72nd out
 of all 326 local authorities in England for single person occupancy.
- In terms of housing tenure, the highest increase by number from 2001 to 2011 was in "social rented: other", which is defined as either a Housing Association or Registered Social Landlord.
- 'Shared Ownership' saw an increase of 138.2% between 2001 and 2011, from 191 to 455 properties. (This is the 2nd highest increase in West Sussex). This is reflective of the need for affordable homes in Chichester District, and the drive for more mixed communities (with the current average house price vs. average salary ratio of 12.1/1).
- The percentage of people who stated Christianity as their religion equates to 66.1% of the population, this has fallen from 77.3% in 2001 (a fall of 7,012 people) but still remains the highest in Chichester District. The category for people stating that they have no religion has increased the most within Chichester District, showing an additional 12,784 people and equates to 24.6% of the population.

- 93.01% of the District population are White British; this is the highest level in West Sussex. Chichester District has the lowest percentage of Black and Ethnic Minority residents in West Sussex with 6.99% (N.B new classifications of Census 2011 means that White Irish, White other and White Gypsy and Traveller are now Black and Ethnic Minorities.) This is lower than county, regional and national averages.
- Chichester District has a high percentage of people who are self-employed -14.5%. This is the highest in West Sussex and is higher than county, regional and national averages. Chichester District is ranked 26th out of the 326 local authorities in England for the percentage of people self-employed.
- Chichester District is in line with county averages for people unemployed aged 16-24. However, this is higher than regional and national averages.
- Chichester District has the lowest percentage of people unemployed aged 50-74 in West Sussex. This is much lower than county and regional averages but in line with national averages.
- 'Professional' occupations are the highest occupation group in Chichester
 District. The district also has the highest percentage of managers, directors
 and senior officials residing in West Sussex. This is higher than county,
 regional and national averages.
- As at 2011, Chichester District has the highest number of full time students in West Sussex (6,266). This is reflective of the University and College being located within Chichester city and the increase in student numbers seen at both institutions over the last decade.
- The number of people with no qualifications has risen from 2001 to 2011 by 635 which is 3rd highest in West Sussex. This is in line with county averages but higher than regional and national averages.
- There are 13,309 more people in the district qualified to level 4/5. This is 4th highest in West Sussex and has also increased by 76% which is lower than the county average but higher than regional and national averages.
- More than 4 out 5 people in Chichester District have very good or good health. This is slightly higher than the national average.
- Chichester District has the highest percentage of people who provide 1-19 hours a week of unpaid care in West Sussex and is higher than county, regional and national averages. Chichester District ranks 35th out of all local authorities in England for this.
- Chichester District is in line with county, regional and national averages in terms of daily activities that are limited due to a long term health problem or disability.

• In terms of daily activities limited for 16-64 year olds (who have a long term health problem or disability) Chichester District is slightly lower than county, regional and national averages.

Population

Chichester District's total Census day population was 113,794, making it the 4th highest populated local authority in West Sussex. The population has grown from 106,450 in 2001 to 113,794 in 2011 which is an increase of 7,344 people and 6.9%.

The Census estimates the 'usually resident population' of an area which refers to people who live in England and Wales for 12 months or more. (See Appendix 1 for full definition).

The population is split between 54,401 males and 59,393 females, which equates to 47.8% males and 52.2% females. (National split: 49.2% males and 50.8% females).

Table 1: showing total population of each local authority in West Sussex:

	Population 2001	Population 2011	% change
Adur	59,627	61,182	2.61%
Arun	140,759	149,518	6.22%
Chichester	106,450	113,794	6.90%
Crawley	99,744	106,597	6.87%
Horsham	122,088	131,301	7.55%
Mid Sussex	127,378	139,860	9.80%
Worthing	97,568	104,640	7.25%
West Sussex	753,614	806,892	7.07%

Chichester District comprises of 29 wards, and as at 2011 the ward with the highest population was Chichester East with 8,480 people and the lowest population was in Harting ward with 2,026 people.

Between 2001 and 2011, the population of Chichester East ward increased the most (an increase of) 1473; whilst Stedham ward population has decreased the most (a decrease of 189).

There are 67 parishes in Chichester District. As at 2011 the parish with the highest population was Selsey with 10737 people and the lowest population was in Eartham and Upwaltham parish with 111 people.


Age Structure

As at 2011, more than 1 in 5 people in the district were aged 45-59, this is slightly higher than the national average. Compared to the national average, Chichester has a higher percentage of people aged 45-90. In terms of total population, almost 1 in 4 people in the district are aged 65+, which is much higher than the national average.

Table 2: Showing age structure for Chichester District in 2001 and 2011 by percentage, compared to national averages. All areas highlighted are higher than the national average.

	2001		2011	
	Chichester	England	Chichester	England
0 to 4	5.0	6.0	5.0	6.3
5 to 7	3.3	3.7	3.0	3.4
8 to 9	2.4	2.6	2.0	2.2
10 to 14	6.0	6.6	5.4	5.8
15	1.1	1.3	1.1	1.2
16 to 17	2.3	2.5	2.1	2.5
18 to 19	2.2	2.4	2.5	2.6
20 to 24	4.8	6.0	5.4	6.8
25 to 29	4.5	6.7	4.5	6.9
30 to 44	18.9	22.7	16.5	20.6
45 to 59	20.6	18.9	20.5	19.4
60 to 64	5.9	4.9	7.5	6.0
65 to 74	11.4	8.4	12.1	8.6
75 to 84	8.3	5.6	8.6	5.5
85 to 89	2.2	1.3	2.4	1.5
90 and over	1.2	0.6	1.3	0.8

Graph 1: Showing percentage change in age structure compared to national averages.


Children, Working Age and Older People

Children aged 0-15

The population of children aged 0-15 has fallen from 18,900 in 2001 to 18,633 in 2011, this is a reduction of 267 people and 1.41% and is roughly in line with what is being seen nationally.

Table 3: Showing children aged 0-15 in Chichester District and England as at 2001 and 2011 with number and percentage change.

	Chichester				England			
			Number				Number	
Children aged 0-15	2001	2011	change	% change	2001	2011	change	% change
People aged 0-4	5292	5652	360	6.80%	2926238	3318449	392211	13.40%
People aged 5-7	3489	3375	-114	-3.27%	1838668	1827610	-11058	-0.60%
People aged 8-9	2565	2255	-310	-12.09%	1283861	1145022	-138839	-10.81%
People aged 10-14	6383	6092	-291	-4.56%	3229047	3080929	-148118	-4.59%
People aged 15	1171	1259	88	7.51%	623767	650826	27059	4.34%
Totals	18900	18633	-267	-1.41%	9901581	10022836	121255	1.22%

Working age 16-64

The population of working age people aged 16-64 has increased from 63039 in 2001 to 67267 in 2011 which is 4228 people and 6.71%, this is slightly lower than the change nationally.

Table 4: Showing people aged 16-64 for Chichester District and England as at 2001 and 2011 with number and percentage change.

	Chichester				England			
Working age people			Number				Number	
16-64	2001	2011	change	% change	2001	2011	change	% change
People aged 16-17	2463	2368	-95	-3.86%	1231266	1314124	82858	6.73%
People aged 18-19	2356	2890	534	22.67%	1177571	1375315	197744	16.79%
People aged 20-24	5081	6200	1119	22.02%	2952719	3595321	642602	21.76%
People aged 25-29	4825	5150	325	6.74%	3268660	3650881	382221	11.69%
People aged 30-44	20113	18823	-1290	-6.41%	11127511	10944271	-183240	-1.65%
People aged 45-59	21911	23286	1375	6.28%	9279693	10276902	997209	10.75%
People aged 60-64	6290	8550	2260	35.93%	2391830	3172277	780447	32.63%
Totals	63039	67267	4228	6.71%	31429250	34329091	2899841	9.23%

Older people aged 65 and over

The population of older people aged 65 and over has increased from 24,511 in 2001 to 27,894 in 2011 which is an increase of 3,383 and 13.80%, this increase is higher than what is seen at a national level.

Table 5: Showing people aged 65 and over in Chichester District and England as at 2001 and 2011 with number and percentage change.

	Chichester				England			
Older people aged 65			Number				Number	
and over	2001	2011	change	% change	2001	2011	change	% change
People aged 65-74	12177	13770	1593	13.08%	4102841	4552283	449442	10.95%
People aged 75-84	8813	9832	1019	11.56%	2751135	2928118	176983	6.43%
People aged 85-89	2286	2761	475	20.78%	637701	776311	138610	21.74%
People aged 90 and over	1235	1531	296	23.97%	316323	403817	87494	27.66%
Totals	24511	27894	3383	13.80%	7808000	8660529	852529	10.92%

In comparison to other district and boroughs in West Sussex, Chichester District is roughly in line with the percentage change of all people, children and working age people. However it is slightly above county, regional and national averages for increases in people aged 65 and over.

Table 6: Showing number and percentage change for children, working age and older people for all district and boroughs in West Sussex. All areas highlighted are the highest in West Sussex.

	All							
	people		0-15		16-64		65+	
	Number		Number		Number		Number	
	change	% change	change	% change	change	% change	change	% change
Adur	1555	2.61%	-723	-6.38%	1741	4.92%	537	4.16%
Arun	8759	6.22%	-701	-2.91%	6661	8.31%	2799	7.66%
Chichester	7344	6.90%	-267	-1.41%	4228	6.71%	3383	13.80%
Crawley	6853	6.87%	831	3.92%	7212	11.29%	-1190	-8.12%
Horsham	9213	7.55%	-652	-2.59%	4765	6.24%	5100	24.91%
Mid Sussex	12482	9.80%	1457	5.68%	6874	8.53%	4151	19.62%
Worthing	7072	7.25%	889	5.00%	7213	12.61%	-1030	-4.56%
West Sussex	53278	7.07%	834	0.58%	38694	8.47%	13750	9.00%
South East	634105	7.93%	47865	3.00%	412842	8.10%	173398	13.25%
England	3873625	7.88%	121255	1.22%	2899841	9.23%	852529	10.92%

Percentage Increase or decrease by age – compared to National figures


From 2001 to 2011 there were 2260 more people in Chichester District aged 60-64. This is the largest increase from all age categories. This is an increase of 35.9% which is roughly in line with the national comparison.

People aged 30-44 decreased the most from 2001 to 2011 with a reduction of 1290, this is a reduction of 6.4% and is higher than the national comparison.

Table 7: Number and percentage change compared to national averages.

t				
	Chichester		England	
Age range	Number	%	Number	%
0 to 4	360	6.8%	392211	13.4%
5 to 7	-114	-3.3%	-11058	-0.6%
8 to 9	-310	-12.1%	-138839	-10.8%
10 to 14	-291	-4.6%	-148118	-4.6%
15	88	7.5%	27059	4.3%
16 to 17	-95	-3.9%	82858	6.7%
18 to 19	534	22.7%	197744	16.8%
20 to 24	1119	22.0%	642602	21.8%
25 to 29	325	6.7%	382221	11.7%
30 to 44	-1290	-6.4%	-183240	-1.6%
45 to 59	1375	6.3%	997209	10.7%
60 to 64	2260	35.9%	780447	32.6%
65 to 74	1593	13.1%	449442	11.0%
75 to 84	1019	11.6%	176983	6.4%
85 to 89	475	20.8%	138610	21.7%
90 and over	296	24.0%	87494	27.7%

Graph 2: Population percentage increase and decrease for Chichester District compared to national averages.


Household composition

The number of households in Chichester District increased by 4052 between 2001 and 2011, this is the third highest increase in West Sussex with an increase of 8.85%. This is slightly higher than household increases at county, regional and national averages.

Table 8: Number of households in 2001 and 2011 with number and percentage change

Households 2001 Vs. 2011 all District			Number	
and Boroughs in West Sussex	2001	2011	change	% change
Adur	25870	26957	1087	4.20%
Arun	62733	66706	3973	6.33%
Chichester	45796	49848	4052	8.85%
Crawley	40382	42727	2345	5.81%
Horsham	50037	54923	4886	9.76%
Mid Sussex	51969	57409	5440	10.47%
Worthing	44128	47044	2916	6.61%
West Sussex	320915	345614	24699	7.70%
South East	3287489	3555463	267974	8.15%
England	20451427	22063368	1611941	7.88%

Almost 1 in 3 households in the district are single person households. This is ranked 3rd highest in West Sussex and 72nd out of the 326 local authorities in England.

The proportion of two person households in the district is also above county, regional and national levels.

Table 9: Percentage of household size for Chichester District compared to county, regional and national averages 2011

Household Size Census 2011	Chichester		West Sussex		South East		England			
	Number	%	Number	%	Number	%	Number	%		
All Households	49848		345614		3555463		22063368			
1 Person in Household	15948	31.99%	106784	30.90%	1023154	28.78%	6666493	30.22%		
2 People in Household	18859	37.83%	123540	35.75%	1247950	35.10%	7544404	34.19%		
3 People in Household	6551	13.14%	50665	14.66%	551773	15.52%	3437917	15.58%		
4 People in Household	5836	11.71%	44912	12.99%	492843	13.86%	2866800	12.99%		
5 People in Household	1951	3.91%	14156	4.10%	167581	4.71%	1028477	4.66%		
6 People in Household	570	1.14%	4320	1.25%	53824	1.51%	369186	1.67%		
7 People in Household	93	0.19%	815	0.24%	11742	0.33%	88823	0.40%		
8 or More People in Household	40	0.08%	422	0.12%	6596	0.19%	61268	0.28%		
Indicates higher than County, Regional and National averages										

Single occupancy households have increased the most from 2001 to 2011 (by 15.58%), which is the second highest increase for the county and almost twice the increase nationally for this category.

Table 10: Percentage change of household size for all districts and boroughs in West Sussex from 2001 to 2011, compared to county, regional and national averages. All areas highlighted are the highest in West Sussex.

Percentage increases or decreases in										
household size from 2001 to 2011	Adur	Arun	Chichester	Crawley	Horsham	Mid Sussex	Worthing	West Sussex	South East	England
All Households	4.20%	6.33%	8.85%	5.81%	9.76%	10.47%	6.61%	7.70%	8.15%	7.88%
1 Person in Household	6.30%	7.01%	15.58%	11.92%	16.05%	12.87%	5.22%	10.52%	9.14%	8.39%
2 People in Household	1.36%	3.09%	5.46%	-4.94%	7.59%	7.89%	2.18%	3.72%	6.85%	7.99%
3 People in Household	18.80%	17.50%	7.62%	13.64%	9.90%	11.45%	19.12%	13.51%	10.53%	8.75%
4 People in Household	-0.03%	5.74%	8.88%	8.29%	8.91%	13.04%	13.13%	8.85%	7.87%	4.90%
5 People in Household	-15.41%	-1.88%	1.09%	5.04%	-2.95%	3.69%	-5.18%	-0.99%	0.17%	1.94%
6 People in Household	-8.42%	9.47%	-6.25%	30.67%	0.33%	14.76%	30.00%	11.20%	21.86%	23.92%
7 People in Household	-10.59%	5.30%	1.09%	15.38%	-12.07%	12.50%	25.97%	5.43%	22.39%	27.38%
8 or More People in Household	-6.25%	41.38%	2.56%	35.90%	23.40%	45.45%	5.00%	24.85%	33.50%	37.75%

Tenure of Dwellings

There were a total of 49,848 households in Chichester District in 2011, of which 20,210 were owned outright and 13,271 were owned with a mortgage or loan. As a percentage, 'Shared ownership', (where properties are part-owned and part-rented), has risen dramatically in Chichester District with a 138% increase.

Between 2001 and 2011 Chichester District Council has increased its drive to create more mixed communities in the district. One way of doing so has been the requirement for 40% of development for 10 or more homes to be allocated as affordable homes. 30% of the affordable allocation is shared ownership. In terms of development of 5-9 homes, 20% of these are aimed to be affordable.

The house prices and current average salary of 12.1/1 also presents shared ownership as an alternative option for first time buyers. Shared ownership nationally is now far more prevalent than in 2001.


(Average House Price: October – December 2012 – Land Registry - £332,709, Average Salary: £27,384 as at March 2012 by place of residence – Annual Survey of Hours and Earnings, - provisional - ONS)

Social rented from council (local authority) and living rent free have both seen reductions since 2001, this is reflective of Chichester District Council's transfer of housing stock to Registered Social Landlord providers.

Table 11: Housing tenure change for Chichester District from 2001 to 2011.

Tenure Census 2011	Census 2001		Census 2011		Number	% change
					change	
	Number	%	Number	%		
All households	45796		49848		4052	8.85%
Owned: Owned outright	17902	39.09%	20210	40.54%	2308	12.89%
Owned: Owned with a mortgage or	14236	31.09%	13271	26.62%	-965	-6.78%
loan	14230	31.03%	132/1	20.02%	-905	-0.76%
Shared ownership (part owned and	191	0.42%	455	0.91%	264	138.22%
part rented)	191	0.4276	433	0.91%	204	130.22/0
Social rented: Rented from council	3134	6.84%	1084	2.17%	-2050	-65.41%
(Local Authority)	3134	0.64%	1004	2.1770	-2030	-03.41%
Social rented: Other	3601	7.86%	6323	12.68%	2722	75.59%
Private rented: Private landlord or	4202	9.18%	6356	12.75%	2154	51.26%
letting agency	4202	9.18%	6356	12.75%	2154	51.20%
Private rented: Other	902	1.97%	1067	2.14%	165	18.29%
Living rent free	1628	3.55%	1082	2.17%	-546	-33.54%

Graph 3: Housing tenure change showing number and percentage change from 2001 to 2011.


Religion and belief

Almost 7 in 10 people in Chichester District stated Christian as their religion, this equates to 66.13% of the population. Whilst the number has fallen by 7012 since 2001 this still remains the highest religion in the district. This is in line with the national trend for rates of Christianity falling. The number of people who stated that they had 'no religion' has grown the most with an additional 12784 people, again reflective of the national situation.

Table 12: Showing religion of residents of Chichester District, West Sussex and England at 2001 and 2011.

	2001						2011							
Religion	Chichester		West Sussex		England		Chichester		West Sussex		England		Number change - Chichester	Percentage change - Chichester
	Number	%					Number	%						
All People	106450		753614		49138831		113794		806,892		53,012,456			
Christian	82260	77.28%	561087	74.45%	35251244	71.74%	75248	66.13%	498,367	61.76%	31,479,876	59.38%	-7012	-8.52%
Buddhist	308	0.29%	1753	0.23%	139046	0.28%	492	0.43%	3,057	0.38%	238,626	0.45%	184	59.74%
Hindu	93	0.09%	4623	0.61%	546982	1.11%	276	0.24%	7,368	0.91%	806,199	1.52%	183	196.77%
Jewish	176	0.17%	1423	0.19%	257671	0.52%	163	0.14%	1,434	0.18%	261,282	0.49%	-13	-7.39%
Muslim	278	0.26%	7603	1.01%	1524887	3.10%	419	0.37%	12,668	1.57%	2,660,116	5.02%	141	50.72%
Sikh	23	0.02%	1061	0.14%	327343	0.67%	31	0.03%	1,137	0.14%	420,196	0.79%	8	34.78%
Any other religion	487	0.46%	3113	0.41%	143811	0.29%	516	0.45%	4,121	0.51%	227,825	0.43%	29	5.95%
No religion	15163	14.24%	117551	15.60%	7171332	14.59%	27947	24.56%	216,844	26.87%	13,114,232	24.74%	12784	84.31%
Religion not stated	7662	7.20%	55400	7.35%	3776515	7.69%	8702	7.65%	61,896	7.67%	3,804,104	7.18%	1040	13.57%

Graph 4: Showing the number and percentage change of the religion of Chichester District residents from 2001 to 2011.


Ethnicity


Black and Ethnic minority groups make up 6.99% of the population of Chichester District, which is below the county average of 11.07%, regional average of 14.77% and national average of 20.25%.

The proportion of Black and Ethnic minority people within Chichester District has increased from 2001; however caution should be taken with directly comparing figures due to new classifications being used by the ONS for the Census in 2011. For example, White Other, White Irish and White Gypsy or Irish Traveller is now classed as a Black and Ethnic minority. Chichester District has the highest percentage of White: English/Welsh/Scottish/Northern Irish/British in West Sussex.

Table 13: Showing number of White British and Black and Ethnic Minority and percentage of Black and Ethnic Minority as at Census 2011.

		White:	Number of Black	% of Black and	
	Total	English/Welsh/Scottish/	and Ethnic	Ethnic	
Census 2011	population	Northern Irish/British	minority	minority	
Crawley	106597	76888	29709	27.87%	
England	53012456	42279236	10733220	20.25%	
South East	8634750	7358998	1275752	14.77%	
West Sussex	806892	717551	89341	11.07%	
Worthing	104640	93594	11046	10.56%	
Mid Sussex	139860	126341	13519	9.67%	
Arun	149518	137024	12494	8.36%	
Horsham	131301	121020	10281	7.83%	
Adur	61182	56843	4339	7.09%	
Chichester	113794	105841	7953	6.99%	

Graph 5: Percentage of Black and Ethnic Minority by district and borough in West Sussex compared to County, Regional and National averages.


People active in the economy

The percentage of residents who were active in the economy and in full-time employment in Chichester District has increased by 3.13% since 2001.

Table 14: Showing number and percentage of people economically active, either part time, full time, self-employed, unemployed or full time student in Chichester District at 2001 and 2011.

People active in the economy (economically					
active)	2001 number	2001 percentage	2011 number	2011 percentage	% change
All people	75216	70.60%	81037	71.20%	7.74%
Employee: Part-time	9303	12.37%	11384	14.00%	22.37%
Employee: Full-time	27002	35.90%	27847	34.40%	3.13%
Self-employed	9751	12.96%	11774	14.50%	20.75%
Unemployed	1403	1.87%	2267	2.80%	61.58%
Full-time student	2117	2.81%	2830	3.50%	33.68%

People not active in the economy

The biggest percentage increase in people that are not active in the economy is in students (including full time students), which has grown by 23.4%. The biggest decrease is in people who look after their home or family, this has reduced by 34.4%

Table 15: Showing number and percentage of people economically inactive in Chichester District at 2001 and 2011.

People not active in the economy	2001	2001	2011	2011	
(economically inactive)	number	percentage	number	percentage	% change
Retired	13673	18.18%	14773	18.23%	8.05%
Student (Including Full-Time Students)	2909	3.87%	3590	4.43%	23.41%
Looking After Home or Family	5176	6.88%	3395	4.19%	-34.41%
Long-Term Sick or Disabled	2229	2.96%	1944	2.40%	-12.79%
Other	1653	2.20%	1233	1.52%	-25.41%

Unemployment

The proportion of Chichester District residents who had never worked has increased by 253.6% (from 56 to 198 people) between 2001 and 2011. This is below the county average but higher than the national average.

N.B Unemployment was measured as at Census day 2001 and 2011, however this is measured monthly from Nomis.

Chichester District is roughly in line with the county average for percentage increases for people aged 16-24 who are unemployed. However this is higher the Regional and National averages.

Chichester District has the lowest percentage increase in unemployment for people aged 50-74. This is much lower than county and regional averages but in line with national averages.

Table 16: Showing unemployed people in the district by age range and category by number and percentage on Census day for 2001 and 2011.

	Chichester								
	District			West Sussex			England		
			%			%			%
	2001	2011	change	2001	2011	change	2001	2011	change
Unemployed people aged 16									
- 24	307	633	106.19%	2497	4905	96%	305452	471666	54%
Unemployed people aged 50									
and over	399	578	44.86%	2458	4332	76%	221511	315863	43%
Unemployed people aged 16-74: Who have never worked	56	198	253.57%	424	1891	346%	110263	276121	150%
		130	233.37/0	424	1091	340/0	110203	2/0121	130%
Unemployed people aged 16-									
74: Who are long-term									
unemployed	358	872	143.58%	2501	7041	182%	359728	668496	86%

Table 17: Unemployed people aged 16-24 and 50-74 compared to all district and boroughs in West Sussex. Compared to county, regional and national averages. All areas highlighted are the highest in West Sussex.

Unemployed 16-24					Unemployed 50-74				
			number					number	%
	2001	2011	change	% change		2001	2011	change	change
Adur	212	420	208	98.11%	Adur	208	338	130	62.50%
Arun	492	936	444	90.24%	Arun	569	884	315	55.36%
Chichester	307	633	326	106.19%	Chichester	399	578	179	44.86%
Crawley	493	918	425	86.21%	Crawley	273	656	383	140.29%
Horsham	298	677	379	127.18%	Horsham	346	649	303	87.57%
Mid Sussex	361	617	256	70.91%	Mid Sussex	344	639	295	85.76%
Worthing	334	704	370	110.78%	Worthing	319	588	269	84.33%
West Sussex	2497	4905	2,408	96.44%	West Sussex	2458	4,332	1,874	76.24%
South East	33626	58904	25,278	75.17%	South East	28840	46648	17,808	61.75%
England	305452	471666	166,214	54.42%	England	221511	315863	94,352	42.59%

Occupation groups

In the 2011 Census, 53,285 residents of the district aged 16-74 provided details of an occupation group. The highest proportion of people stated professional occupations (9,983 people and 18.74% of all groups). Managers, directors and senior officials were second highest with 7,586 people and 14.24% followed by associate professional and technical occupations with 6,957 and 13.06%

Table 18: Occupation groups of Chichester District for 2011

Chichester occupation groups Census 2011		
All categories: Occupation	53285	
1. Managers, directors and senior officials	7586	14.24%
2. Professional occupations	9983	18.74%
3. Associate professional and technical occupations	6957	13.06%
4. Administrative and secretarial occupations	5219	9.79%
5. Skilled trades occupations	6862	12.88%
6. Caring, leisure and other service occupations	5170	9.70%
7. Sales and customer service occupations	3711	6.96%
8. Process, plant and machine operatives	2477	4.65%
9. Elementary occupations	5320	9.98%

Chichester District has the highest percentage of managers, directors and senior officials in West Sussex. This is higher than county, regional and national averages.

Table 19: Showing number and percentage of occupation groups with highest percentage highlighted. Compared to county, regional and national averages. All areas highlighted are the highest in West Sussex.

	All	1. Managers,	2. Professional	3. Associate	4. Administrative	5. Skilled	6. Caring, leisure	7. Sales and	8. Process, plant	9. Elementary
	categories:	directors and	occupations	professional and	and secretarial	trades	and other service	customer service	and machine	occupations
	Occupation	senior officials		technical occupations	occupations	occupations	occupations	occupations	operatives	
Adur	29356	10.7	14.4	12.4	11.6	13.8	11.6	9.5	6.6	9.2
Arun	67443	11.6	13.3	11.1	11.4	13.4	12.2	8.2	7	11.9
Chichester	53285	14.2	18.7	13.1	9.8	12.9	9.7	7	4.6	10
Crawley	55466	9.1	12.3	12	12.4	9.4	12	10.6	7.9	14.4
Horsham	66299	14.1	19.1	14.8	11.8	11.1	9.7	6.9	4.3	8.1
Mid Sussex	72229	13.3	19.5	15.2	12.2	10.3	10.7	6.8	4.3	7.8
Worthing	50611	10.7	17	13.3	12.2	11.2	11.8	9.2	5.5	9.1
West Sussex	394689	12.2	16.5	13.2	11.7	11.6	11	8.1	5.6	10
South East	4260723	12.3	18.7	13.8	11.5	11.1	9.3	7.9	5.7	9.7
England	25162721	10.9	17.5	12.8	11.5	11.4	9.3	8.4	7.2	11.1

Full time students and qualifications

Chichester District has the highest number of full time students in West Sussex at 2011 with 6,266 people classifying themselves under this category.

Table 20: Showing numbers of full time students as at 2001 and 2011 by district and borough, showing number and percentage change. All areas highlighted are the highest in West Sussex.

District and			Number	
Borough	2001	2011	change	% change
Adur	2037	2487	450	22.09%
Arun	4615	6025	1410	30.55%
Chichester	4913	6266	1353	27.54%
Crawley	3614	4791	1177	32.57%
Horsham	4384	5654	1270	28.97%
Mid Sussex	5064	6066	1002	19.79%
Worthing	3164	4483	1319	41.69%
West Sussex	27791	35772	7981	28.72%
South East	387745	522688	134943	34.80%
England	2498728	3504299	1005571	40.24%

19.5% of residents within Chichester District have no qualifications. This level is roughly in line with the 2001 Census and similar to the county and regional level.

Table 21: Showing numbers of people aged over 16 with no qualifications, as at 2001 and 2011 by district and borough, showing number and percentage change. All areas highlighted are the highest in West Sussex.

		Percentage of over 16 year olds with		Percentage of over 16 year olds with	Number	Percentage
	2001	no Qualifications	2011	no Qualifications	change	change
Adur	12970	31.1%	12936	25.6%	-34	-0.26%
Arun	28288	29.2%	31364	24.9%	3076	10.87%
Chichester	17931	23.8%	18566	19.5%	635	3.54%
Crawley	18290	25.4%	16995	20.1%	-1295	-7.08%
Horsham	16853	19.4%	17407	16.3%	554	3.29%
Mid Sussex	17056	18.7%	16731	14.8%	-325	-1.91%
Worthing	16824	25.2%	18319	21.3%	1495	8.89%
West Sussex	128212	24.2%	132318	20.0%	4106	3.20%
South East	1379247	23.92	1333955	19.1%	-45292	-3.28%
England	10251674	28.85	9656810	22.5%	-594864	-5.80%

The number of people qualified to level 4/5 standard in Chichester District has increased between 2001 and 2011 (by 76%, or 13,309 people), this is below the county average but higher than the regional and national averages.

(Level 4/5 standard is: Degree (BA, BSc), Higher Degree (MA, PhD, PGCE), NVQ Level 4-5, HNC, HND, RSA Higher Diploma, BTEC Higher level, Professional Qualifications (Teaching, Nursing, Accountancy).

Table 22: Showing numbers of people qualified to level 4/5 as at 2001 and 2011 by district and borough, showing number and percentage change. All areas highlighted are the highest in West Sussex.

Level 4/5		% of total		% of total	Number	
qualification	2001	population	2011	population	change	% change
Adur	5701	9.56%	11122	18.18%	5421	95.09%
Arun	14947	10.62%	28732	19.22%	13785	92.23%
Chichester	17511	16.45%	30820	27.08%	13309	76.00%
Crawley	10505	10.53%	18214	17.09%	7709	73.38%
Horsham	20224	16.57%	34814	26.51%	14590	72.14%
Mid Sussex	20946	16.44%	37917	27.11%	16971	81.02%
Worthing	11655	11.95%	22314	21.32%	10659	91.45%
West Sussex	101489	13.47%	183933	22.80%	82444	81.23%
South East	1253917	14.52%	2093693	24.25%	839776	66.97%
England	7072052	14.39%	11769361	22.20%	4697309	66.42%

General Health

The health of Chichester District residents is generally in line with county, regional and national averages. More than 4 out of 5 residents (82.5%) have very good or good health. This is slightly higher than the National average.

Table 23: Health categories for Census 2011 for all districts and boroughs in West Sussex. Compared to county, regional and national averages. All areas highlighted are the highest in West Sussex.

	Very good	Good	Fair	Bad	Very bad
	health	health	health	health	health
Adur	42.7	36.6	15.0	4.5	1.2
Arun	42.0	36.8	15.6	4.4	1.2
Chichester	47.6	34.9	13.1	3.4	1.0
Crawley	47.6	35.9	12.1	3.5	1.0
Horsham	50.6	34.8	11.1	2.7	0.8
Mid Sussex	51.8	34.0	10.7	2.8	0.8
Worthing	44.2	36.1	14.4	4.2	1.1
West Sussex	47.0	35.5	13.0	3.6	1.0
South East	49.0	34.6	12.0	3.4	1.0
England	47.2	34.2	13.1	4.2	1.2

Unpaid care

Chichester District has (only marginally) the highest percentage of people who provide unpaid care for 1-19 hours a week. This is higher than county, regional and national averages and ranks 35th out of all the 326 local authorities in England for this.

Table 24: Percentages of people providing unpaid care in all categories for all District and Boroughs in West Sussex compared to county, regional and national averages. All areas highlighted are the highest in West Sussex.

	Provides	Provides 1 to	Provides 20 to	Provides 50 or
	no unpaid	19 hours	49 hours	more hours
	care	unpaid care a	unpaid care a	unpaid care a
		week	week	week
Adur	88.6	7.3	1.4	2.7
Arun	88.9	7.2	1.3	2.5
Chichester	89.0	7.8	1.1	2.1
Crawley	90.7	6.0	1.3	2.0
Horsham	89.6	7.7	0.9	1.7
Mid Sussex	90.0	7.4	0.9	1.6
Worthing	89.6	6.9	1.3	2.2
West Sussex	89.5	7.2	1.2	2.1
South East	90.2	6.7	1.1	2.0
England	89.8	6.5	1.4	2.4

Long term health problem or disability

Chichester District is generally in line with county, regional and national averages in terms of daily activities that are limited due to a long term health problem or disability, for all people.

Table 25: Showing All People: daily activities affected by a long term health problem or disability for 2011. Compared to county, regional and national averages. All areas highlighted are the highest in West Sussex.

%	Day-to-day activities limited a lot	Day-to-day activities limited a little	Day-to-day activities not limited
Adur	9.1	11.0	79.9
Arun	9.4	11.7	78.9
Chichester	7.3	10.2	82.5
Crawley	6.6	8.2	85.3
Horsham	6.0	8.8	85.2
Mid Sussex	5.8	8.4	85.8
Worthing	8.9	10.5	80.6
West Sussex	7.5	9.8	82.8
South East	6.9	8.8	84.3
England	8.3	9.3	82.4

Chichester District is slightly lower than County, Regional and National averages for daily activities limited by long term health problem or disability for people aged 16-64.

Table 26: Showing 16 – 64 year olds: daily activities affected by a long term health problem or disability for 2011. Compared to county, regional and national averages. All areas highlighted are the highest in West Sussex.

%	Day-to-day activities limited a lot: Age 16 to 64	Day-to-day activities limited a little: Age 16 to 64	Day-to-day activities not limited: Age 16 to 64
Adur	3.5	4.7	52.5
Arun	3.1	4.5	50.4
Chichester	2.3	3.8	53.1
Crawley	3.1	4.3	59.3
Horsham	2.1	3.6	56.1
Mid Sussex	2.1	3.5	56.9
Worthing	3.4	4.5	53.6
West Sussex	2.7	4.1	54.6
South East	2.7	4.1	57
England	3.6	4.6	56.5

Appendix

Source: Office for National Statistics

Usual Resident Population

The main population base for outputs from the 2011 Census is the usual resident population as at Census day (27 March 2011). For 2011 purposes, a usual resident of the UK is anyone who, on Census day, was in the UK and had stayed or intended to stay in the UK for a period of 12 months or more, or had a permanent UK address and was outside the UK and intended to be outside the UK for less than 12 months. Students and school borders are counted at their term-time address.

Age structure

Age is derived from the date of birth question and is a person's age at their last birthday. Dates of birth that imply an age over 115 are treated as invalid and the person's age is imputed. Infants less than one year old are classified as 0 years of age.

Household composition

All households in the area at the time of the 2011 Census. A household is defined as one person living alone, or a group of people (not necessarily related) living at the same address who share cooking facilities and share a living room, sitting room or dining area.

Tenure of dwellings

Tenure provides information about whether a household rents or owns the accommodation that it occupies and, if rented, combines this with information about the type of landlord who owns or manages the accommodation.

Private rented 'other' tenure includes accommodation that is rented from a private landlord or letting agency, employer of a household member, relative or friend of a household member, or other non-social rented accommodation.

Social rented 'other' tenure is accommodation that includes accommodation that is rented from a registered social landlord, housing association, housing co-operative or charitable trust.

Religion and belief

This is a person's current religion, or if the person does not have a religion, 'no religion'. No determination is made about whether a person was a practicing member of a religion.

Ethnicity

Ethnic group classifies people according to their own perceived ethnic group and cultural background.

People active in the economy

A person aged 16 to 74 is described as economically active if, in the week before the census, they were:

- In employment, as an employee of self-employed
- Not in employment, but were seeking work and ready to start work within two
 weeks, or not in employment, but waiting to start a job already obtained and
 available.

Full-time students who fulfil any of these criteria are classified as economically active and are counted separately in the 'Full-time student' category of economically active - they are not included in any of the other categories such as employees or unemployed.

People not active in the economy

A person aged 16 to 74 is described as economically inactive if, in the week before the census, they were not in employment but did not meet the criteria to be classified as 'Unemployed' This includes a person looking for work but not available to start work within two weeks, as well as anyone not looking for work, or unable to work - for example retired, looking after home/family, long-term sick or disabled.

Students who fulfil any of these criteria are also classified as economically inactive. This does not necessarily mean in full-time education and excludes students who were working or in some other way were economically active.

Unemployment

A person aged 16 to 74 is classified as unemployed if they are not in employment are available to start work in the next two weeks, and either looked for work in the last four weeks or is waiting to start a new job.

Occupation groups

A person's occupation relates to their main job and is derived from either their job title or details of the activities involved in their job.

Full time students and qualifications

A full-time student is a person of any age who has indicated that they are a schoolchild or student in full-time education. Schoolchildren and students in full-time education studying away from their family home are treated as usually resident at their term-time address.

No Qualifications:

No academic or professional qualifications.

Level 4+ qualifications:

Degree (for example BA, BSc), Higher Degree (for example MA, PhD, PGCE), NVQ Level 4-5, HNC, HND, RSA Higher Diploma, BTEC Higher level, Foundation degree (NI), Professional qualifications (for example teaching, nursing, accountancy).

General health

General health is a self-assessment of a person's general state of health. People were asked to assess whether their health was very good, good, fair, bad or very bad. This assessment is not based on a person's health over any specified period of time.

Unpaid care

A person is a provider of unpaid care if they look after or give help or support to family members, friends, neighbours or others because of long-term physical or mental ill health or disability, or problems related to old age. This does not include any activities as part of paid employment.

No distinction is made about whether any care that a person provides is within their own household or outside of the household, so no explicit link can be made about whether the care provided is for a person within the household who has poor general health or a long-term health problem or disability.

Long term health problem or disability

A long-term health problem or disability that limits a person's day-to-day activities, and has lasted, or is expected to last, at least 12 months. This includes problems that are related to old age. People were asked to assess whether their daily activities were limited a lot or a little by such a health problem, or whether their daily activities were not limited at all.