

The small country town of Beaminster, pronounced Bemminster, lies in a valley five miles to the north of Bridport in the attractive West Dorset town provides a good range of services and light industry but still retains considerable charm and historic interest.

Communications

Beaminster is located in an attractive position 5 miles north of Bridport on the A3066. Crewkerne lies about 4 miles to the north west of the town. The nearest rail link is at Crewkerne.

Education

Beaminster Pyramid Area: 6 Primary Schools, 1 Secondary School.

The Secondary School for the area Beaminster Technology College (720 pupils - 2011)

Commercial Land

Between 1994-10, 0.24 hectares of industrial land has been developed in Beaminster. The total area of land with permission or allocated in the local plan is 3.7 hectares.

Crime - Domestic Burglaries

Rate per 1,000 h/holds 2009/10

Beaminster	1.4
DCC Dorset	3.8
South West	7.6
England & Wales	11.6

Latest Population figure (2010 mid year estimate) for the town (Beaminster Parish) is 3,010								
	1921	1931	1951	1961	1971	1981	1991	2001
Census population (enumerated)	1,650	1,610	1,790	2,000	2,350	2,370	2,770	2,920

Housing Growth

Housing Development (net)	'98	'99	'00	'01	'02	'03	'04	'05	'06	'07	'08	'09	'10	
	1	17	3	28	11	6	3	3	4	9	12	24	21	

The 2001 Census records 1,527 dwellings in Beaminster. Since 2001, a further 93 units have been built giving a total of 1,620 dwellings. At March 2010, a further 38 units have permission and 0 are allocated in the local plan.

Note: Figures allow for losses from re-development etc. Method revised 2009

Average House Prices

Beaminster average property prices in relation to maximum/minimum prices for all DCC Dorset towns

06/07 = £1.392.44

Average House Prices

Detached	£296,000
Semi-detached	£214,642
Terraced	£248,342
Flats/Maisonettes	n/a
Land Registry average prices (July-September 2010) (Prices may be affected by low number of sales)	

Area

Approx. 'built-up' area = 150 hectares (370 acres)

Local Authority Revenue: Council Tax Band 'D' for year 11/12 = £1.614.9010/11 = £1.615.6605/06 = £1.322.0504/05 = £1,252.3109/10 = £1,572.7908/09 = £1,518.8003/04 = £1,182.7207/08 = £1.453.8602/03 = £1.023.21

01/02 = f936.82

Dorset Data Book 2011

Second/holiday homes, 2011 Total number 85 5.0 % of total dwellings

Source: Council Tax Register (parish figure,rounded)

Index of Deprivation, 2010 (Figures show SOA ranking out of 247 SOAs in DCC Dorset with 1 being the most deprived)

SOA NAME	Multiple	Income	Employment & Skills	Education	Health	Housing & Services	Crime	Living
Beaminster North	167	129	159	91	137	239	116	68
Beaminster South	46	36	25	38	59	218	119	98
SOA = Super Output Area (minimum 400 households or 1,000 population)								

People

	DCC	Beaminster
	Dorset	
Population: 2010 Mid-Year	Estimates	
Total	404,790	3,010
Males	196,420	1,410
Females	208,370	1,600
Age Structure (%): 2010 M	Mid-Year Esti	mates
0-15	17.0	15.7
16-17	2.7	2.9
18-44	25.4	20.1
45-59	20.9	18.9
60-84	30.0	37.0
85+	3.9	5.4
Ethnicity: 2001 Census		
White British (%)	96.8	97.5
BME (%)	3.2	2.5
Health: 2001 Census		
% with long term illness/ disability	19.2	22.1
General Health: % good	68.1	64.3

good 10.8 % Providing unpaid care 11.6 Poverty Indicators: Housing/Council Tax Benefit: 2009

8.4

0.2

I overty indicators. Housing/C	Journal Tax De	11C11L. 2007
Benefit population as a %	13.6	16.7
of total town population		

Socio-economic classii	ications: 2010 ACORIN	
% Wealthy Achievers	40.1	53.2
% Urban Prosperity	7.1	
% Comfortably Off	33.2	28.7
% Moderate Means	9.2	3.8
% Hard Pressed	10.2	14.3

Casia acamamia alassifications, 2010 ACOPNI

% unclassified

ACORN, 2010

General Health: % not

Retail Profile - total town floorspace

29 shops/21,000 sq. ft. (2005) All local shops.

Catchment Population

The shopping catchment for Beaminster (major food shopping) extends around 2 miles in a N, S, E & W direction. The population within the catchment is around 3,000 (Mid 2001).

Library - Number of issues of books etc

	2008-09	2009-10	2010-11
Beaminster Library	22,401	19,338	20,520

Industrial Estates

10.0

Broadwindsor Road Industrial Estate (1.5h) Horn Park Quarry Business Park (3.8h)

Unemployment % (persons)

	Male	Female	Total
July 2004	1.0 (10)	0.5 (5)	0.7 (15)
July 2005	1.4 (14)	0.2 (2)	0.8 (16)
July 2006	1.6 (16)	0.4 (4)	1.0 (20)
July 2007	1.5 (15)	0.7 (8)	1.1 (23)
July 2008	1.5 (15)	0.4 (5)	0.9 (20)
July 2009	2.4 (24)	1.3 (15)	1.8 (39)
July 2010	2.3 (23)	0.7 (8)	1.4 (31)

(Of July 2010 unemployment figures, the long term unemployed = 3.2%)

Total number of people working in the town: 1,000 Number of firms (excluding the self-employed): 150

2009 Employment

Source: Business Register and Employment Survey 2009, ONS Figures may not sum due to rounding All these figures exclude farm agriculture which has been suppressed

Major Employers

• Clipper Teas • Danisco • Dorset County Council.

Local Authorities

Dorset County Council County Hall, Colliton Park, Dorchester, Dorset DT1 1XJ. 01305 221000

West Dorset District Council Stratton House, 58/60 High West Street, Dorchester, Dorset DT1 1UZ. 01305 251010 email: custservices@westdorset-dc.gov.uk

Town Council

Mrs Christine Bright, Town Clerk, Council Offices, 8, Fleet Street, Beaminster Dorset DT8 3EF. 01308 863634

Useful Websites

www.beaminster.org.uk www.dorsetforyou.com

Blandford enjoys the twin benefits of being located within forty minutes drive of the Bournemouth and Poole conurbation while retaining its traditional market town character, embellished by its Georgian centre. The town is the administrative centre of North Dorset and provides a range of shopping, health, education and sporting facilities.

Communications

Blandford is well positioned at the junction of the A350, linking the port of Poole with the M4 to the north, and the A354 Salisbury to Dorchester road. The town has no rail link.

Education

Blandford Pyramid Area: 8 Primary Schools, 1 Secondary School.

The Upper School for the area The Blandford School (1,106 pupils -2011)

Commercial Land

Between 1994-10, 3.3 hectares of industrial land has been developed in Blandford. The total area of land with permission or allocated in the local plan is 9.1 hectares.

Crime - Domestic Burglaries

Rate	ner	1 000	h/holds	2009/10	
Mate	pei	1,000	11/110103	2007/10	

Blandford	1.8
DCC Dorset	3.8
South West	7.6
England & Wales	11.6

Latest Population figure (2010 mid year estimate) for the town (Blandford Forum Parish) is 9,190 1921 1931 1951 1961 1971 1981 1991 2001 Census population 3,570 3,650 3,920 7,850 8.760 (enumerated)

Housing Growth

Housing Development (net)	'99	'00	'01	'02	'03	'04	'05	′06	'07	'08	'09	'10	
	34	85	84	69	85	186	141	58	36	31	83	48	

The 2001 Census records 4,524 dwellings in Blandford including Blandford St. Mary. Since 2001, a further 737 units have been built giving a total of 5,261 dwellings. At March 2010, a further 420 units have permission and 0 are allocated in the local plan.

Note: Figures allow for losses from re-development etc. Method revised 2009

Average House Prices

Blandford average property prices in relation to maximum/minimum prices for all DCC Dorset towns

Average House Prices

Detached Semi-detached Terraced	£259,437 £197,620 £152,759
Flats/Maisonettes	£113,050

Land Registry average prices (July-September 2010 (Prices may be affected by low number of sales)

Area

Approx. 'built-up' area = 310 hectares (766 acres) Includes Blandford St. Mary

Local Authority Revenue: Council Tax Band 'D' for year

Dorset Data Book 2011

07/08 =	£1,663.80 £1,663.80 £1,615.64 £1,554.65 £1,481.89	04/05 =	£1,349.13 £1,276.09 £1,199.44 £1,040.97 £955.36
06/07 =	£1,402.86	01/02 =	1933.30

Second/holiday homes, 2011

Total number	31
% of total dwellings	0.7
Source: Council Tay Register (parish figure rounded)	1

ndex of Deprivation, 2010 (Figures show SOA ranking out of 247 SOAs in DCC Dorset with 1 being the most deprived)

SOA NAME	Multiple	Income	Employment	Education & Skills	Health	Housing & Services	Crime	Living
Blandford								
Damory Down	171	148	123	56	125	221	231	131
Blandford Hilltop	204	163	203	72	178	190	146	225
Blandford								
Langton St Leonards	106	106	91	25	57	227	48	195
Blandford Old Town	23	28	22	84	17	200	13	46
Blandford Station	55	34	50	67	34	216	78	70

People		
	DCC	Blandford
	Dorset	
Population: 2010 Mid-Year	Estimates	
Total	404,790	9,190
Males	196,420	4,590
Females	208,370	4,600
Age Structure (%): 2010 M	lid-Year Estim	nates
0-15	17.0	19.4
16-17	2.7	2.8
18-44	25.4	29.0
45-59	20.9	21.0
60-84	30.0	25.0
85+	3.9	2.9
Ethnicity: 2001 Census		
White British (%)	96.8	96.5
BME (%)	3.2	3.5
Health: 2001 Census		
% with long term illness/	19.2	20.4
disability		
General Health: % good	68.1	66.3
General Health: % not good	8.4	8.1
% Providing unpaid care	10.8	11.7
Poverty Indicators: Housing	/Council Tax	Benefit: 2009
Benefit population as a % of total town population	13.6	14

Socio-economic classifications: 2010 ACORN

40.1

7.1

33.2

9.2

10.2

0.2

19.6

6.9

35.9

14.4

23.2

0.1

■ DCC Dorset

Blandford

% Wealthy Achievers

% Urban Prosperity

% Comfortably Off

% Moderate Means

% Hard Pressed

% unclassified

ACORN, 2010

Unemployment % (persons)

	Male	Female	Total
July 2004	1.1 (31)	0.5 (14)	0.8 (45)
July 2005	2.1 (58)	0.9 (25)	1.5 (83)
July 2006	1.3 (38)	0.6 (19)	1.0 (57)
July 2007	0.8 (23)	0.4 (11)	0.6 (34)
July 2008	0.9 (27)	0.6 (19)	0.8 (46)
July 2009	3.3 (98)	1.2 (35)	2.2 (133)
July 2010	2.3 (68)	1.4 (43)	1.8 (111)

unemployed = 11.7%)

Retail Profile - total Town Centre floorspace

110 shops/105.000 sq.ft. (2005) (excludes 'out of town shops')

Town Centre: Mainly local shops but includes nationals such as Argos, Boots, Tesco, Somerfield, W H Smiths and Homebase.

Catchment Population: The Shopping catchment for Blandford (major food shopping) extends around 8 miles in a NE & SW direction, but only about 5 miles NW & SE. The population within the catchment is around 24,200 (Mid 2001)

Library - Number of issues of books etc

	2008-09	2009-10	2010-1
Blandford Library	109,475	101,647	96,17

Industrial Estates

Blandford Heights Industrial Estate (9.47h), Clump Farm Industrial Estate (1.30h), Holland Way Industrial Estate (7.32h), Sunrise Business Park (5.8h), St Patricks Industrial Estate (1.3h), Uplands Industrial Park (1.34h)

	Male	Female	Total
July 2004	1.1 (31)	0.5 (14)	0.8 (45)
July 2005	2.1 (58)	0.9 (25)	1.5 (83)
July 2006	1.3 (38)	0.6 (19)	1.0 (57)
July 2007	0.8 (23)	0.4 (11)	0.6 (34)
July 2008	0.9 (27)	0.6 (19)	0.8 (46)
July 2009	3.3 (98)	1.2 (35)	2.2 (133)
July 2010	2.3 (68)	1.4 (43)	1.8 (111)

(Of July 2010 unemployment figures, the long term

2009 Employment

Source: Business Register and Employment Survey 2009, ONS Figures may not sum due to rounding

Public administration, ed. & health

All these figures exclude farm agriculture which has been suppressed

Major Employers

- Blandford Hospital Bryanston School
- Clayesmore Senior School Co-op
- Damory Coaches Dorset County Council
- Environment Agency Hall & Woodhouse Ltd
- Hospital Metalcraft Ltd Iracroft Ltd • North Dorset District Council • KJ Pike and Sons
- Royal Signals Signpost Housing Association
- The Forum School• Tesco
- Wessex Homes Park and Leisure Ltd.

Local Authorities

Dorset County Council County Hall, Colliton Park, Dorchester, Dorset DT1 1XJ. 01305 221000

North Dorset District Council Nordon, Salisbury Road, Blandford Forum, Dorset DT11 7LL. 01258 454111

Town Council

Mr Trevor Savage, The Town Clerk, Town Clerks Office, Church Lane, Blandford Forum, Dorset DT11 7AD 01258 454500 Email: admin@blandford-tc.co.uk

Useful Websites www.blandford-tc.co.uk www.dorsetforyou.com

People

Population

Age Struct

Total

Males Females

0-15

16-17

18-44

45-59

60-84

BME (%)

disability

good

Ethnicity: 2001 Census

Health: 2001 Census

% with long term illness/

General Health: % good

General Health: % not

% Providing unpaid care

Benefit population as a %

of total town population

% Wealthy Achievers

% Urban Prosperity

% Comfortably Off

% Moderate Means

% Hard Pressed

% unclassified

ACORN, 2010

White British (%)

85+

Bridport is internationally known for its rope making industry, which stretches back to Roman times. By 1500 Bridport was supplying rope to the Royal Navy and most of the commercial fleet. Today Bridport plc supplies the world with an enormous range of net and rope based products. The town has its own brewery, a medieval Parish church, a weekly market and some 1,000 listed buildings. The town has several industrial estates, including a greenfield estate at Gore Cross.

Communications

Bridport is located on the A35 South Coast Trunk road. There are no rail links in the area.

Education

Bridport Pyramid Area: 8 Primary Schools, 1 Secondary School, 1 Special School.

The Secondary School for the area Sir John Colfox Secondary School (847 pupils - 2011)

Commercial Land

Between 1994-10, 8.9 hectares of industrial land has been developed in Bridport. The total area of land with permission or allocated in the local plan is 4.9 hectares.

Crime - Domestic Burglaries

Rate per 1,000 h/holds 200	9/10
Bridport	4.0
DCC Dorset	3.8
South West	7.6
England & Wales	11.6

Latest Population figure (2010 mid year estimate) for the town is 13,210* 1921 1931 1951 1961 1971 1981 1991 2001 Census population 5.910 5.920 6.270 6.530 6.370 6.880 7.290 7.730 (enumerated)

* Population estimate is for the "built up area of Bridport," including Allington, Bradpole, Bothenhampton & Bridport Parish.

Housing Growth

Grid reference 346 093

Housing Development (net)	'99	'00	'01	'02	'03	'04	'05	′06	'07	'08	'09	'10
	130	109	125	140	123	146	45	74	11	95	31	36

The 2001 Census records 6,346 dwellings in Bridport. Since 2001, a further 701 units have been built giving a total of 7,047 dwellings. At March 2010, a further 60 units have permission and 301 are allocated in the local plan. (All Bridport, Allington, Bradpole and Bothenhampton.)

Note: Figures allow for losses from re-development etc. Method revised 2009

Average House Prices

Bridport average property prices in relation to maximum/minimum prices for all DCC Dorset towns

Average House Prices

Detached	£367,318
Semi-detached	£258,393
Terraced	£226,848
Flats/Maisonettes	£138,112
Land Registry average prices (July-September 2010)	
(Prices may be affected by low number of sales)	

Area

Approx. 'built-up' area = 500 hectares (1,235 acres) (Includes Bridport Centre, West Bay, Bradpole & Symondsbury)

Local Authority Revenue: Council Tax Band 'D' for year

Dorset Data Book 2011

11/12 =	£1,652.95	05/06 =	£1,362.28
10/11 =	£1,652.95	04/05 =	£1,297.17
09/10 =	£1,604.96	03/04 =	£1,225.90
08/09 =	£1,552.76	02/03 =	£1,064.96
07/08 =	£1,485.07	01/02 =	£967.29
06/07 =	£1,422.42		

Second/holiday homes, 2011

Total number	330
% of total dwellings	4.6

Source: Council Tax Register (rounded) Includes Bridport, Allington, Bradpole and Bothenhampton

Index of Deprivation, 2010 (Figures show SOA ranking out of 247 SOAs in DCC Dorset with 1 being the most deprived)

SOA NAME	Multiple	Income	Employment	Education & Skills	Health	Housing & Services	Crime	Living
Bothenhampton & West Bay	127	158	99	128	79	54	169	133
Bradpole	91	104	73	66	83	78	70	140
Bridport Centre & Allington	26	44	24	74	19	181	23	31
Bridport Centre North	36	58	38	96	42	137	21	13
Bridport Coneygar	75	132	45	76	28	110	77	150
Bridport Court Orchard	13	8	13	8	11	68	71	91
Bridport Skilling	12	9	12	4	16	202	9	51

Retail Profile - Town Floorspace DCC Bridport

15.8

2.5

23.5

21.0

32.0

5.1

97.2

2.8

17.4

69.5

8.2

9.0

17.5

16.4

15.4

39.0

12.4

16.4

0.5

DCC Dorset

Bridport

17.0

2.7

25.4

20.9

30.0

3.9

96.8

3.2

19.2

68.1

8.4

10.8

13.6

40.1

7.1

33.2

9.2

10.2

0.2

Poverty Indicators: Housing/Council Tax Benefit: 2009

Socio-economic classifications: 2010 ACORN

Dorset		128 Shops/119,000 Sq.1t. (2003)
n: 2010 Mid-Year Estimates		Town Centre: Mainly local shops but Nationals such as Boots, Co-operative, Currys, Superdrug,
404,790	13,210	New Look, W H Smith, Waitrose and (& Morrison
196,420	6,190	- out of town)
208,370	7,020	Catchment Population: The Shopping catchment
ture (%): 2010 Mid-Year Estimates		for Bridport (major food shopping) extends arour

Library - Number of issues of books etc

	2008-09	2009-10	2010-11
Bridport Library	141,039	140,780	129,491
Bridport Mobile	30,028	30,289	29,600

Industrial Estates

St. Andrews Trading Estate (2.4h), St. Michael's Trading Estate (1.8h), Dreadnought Trading Estate (1.6h), Gore Cross Business Park (6.1h), North Mills Trading Estate (2.2h), Old Laundry/Sea Road North (0.55h), Pineapple Business Park (1.0h)

Unemployment % (persons)

	Male	Female	Total
July 2004	1.1 (33)	0.4 (15)	0.7 (48)
July 2005	1.4 (46)	0.4 (13)	0.9 (59)
July 2006	1.3 (42)	0.8 (29)	1.0 (71)
July 2007	0.9 (31)	0.5 (19)	0.7 (50)
July 2008	1.4 (47)	0.5 (18)	0.9 (65)
July 2009	2.8 (92)	0.9 (31)	1.8 (123)
July 2010	2.6 (85)	0.9 (31)	1.7 (116)

(Of July 2010 unemployment figures, the long term unemployed = 17.2%)

128 shops/119,000 sq.ft. (2005)

4-5 miles in a N, E & W direction. The population within the catchment is around 19,200 (Mid 2001)

Major Employers

2009 Employment

Full-time 57%

Construction

Other Services

Total number of people working in the town: 5.100

Number of firms (excluding the self-employed): 520

Manufacturing & other non service

Distribution including motor

Finance & business services

Survey 2009, ONS

has been suppressed

Public administration, ed. & health

Source: Business Register and Employment

All these figures exclude farm agriculture which

Figures may not sum due to rounding

Accommodation & food service activities 8%

Part-time 43%

7%

4%

28%

14%

24%

- Amsafe Bridport Community Hospital • Denhay Farms • Dorset Community
- NHS Trust Dorset County Council
- Edwards Sports Products Gundry Bridport Ltd • Morrisons • Waitrose

Local Authorities

Dorset County Council County Hall, Colliton Park, Dorchester Dorset DT1 1XJ. 01305 221000

West Dorset District Council Stratton House, 58/60 High West Street Dorchester, Dorset DT1 1UZ 01305 251010 email: custservices@westdorset-dc.gov.uk

Town Council

Mr B Gillis, Town Clerk, Mountfield Bridport, Dorset DT6 3JP. 01308 456722 Email: r.gillis@bridport-tc.gov.uk

Useful Websites www.dorsetforvou.com www.bridport-tc.gov.uk

Total

40.84

located just outside Weymouth. There has been a settlement of some kind at Chickerell for many centuries. Roman remains have beer found in the area. The settlement has seen rapid development over the past twenty years.

Communications

Chickerell is located on the B3157, just outside Weymouth. The nearest rail station is just over 2 miles away at Weymouth.

Education

Chesil Education Partnership Pyramid Area:

3 Infant Schools, 2 Junior Schools, 14 Primary Schools, 4 Secondary Schools, 2 Special Schools.

The Secondary School for the area Budmouth College (1,586 pupils - 2011)

Commercial Land

Between 1994-10, 8.7 hectares of industrial land has been developed in Chickerell. The total area of land with permission or allocated in the local plan is 9.3 hectares.

Crime - Domestic Burglaries

_		
Rate per 1	000 h/holds	2009/10

the state of the s	
Chickerell	2.6
DCC Dorset	3.8
South West	7.6
England & Wales	11.6

Latest Population figure	(2010 mid y	ear estin	nate) for t	he town (Chickerell	Parish) is	5,300	
	1921	1931	1951	1961	1971	1981	1991	2001
Census population (enumerated)	1,130	1,320	2,450	2,300	3,300	3,680	4,160	5,280

Housing Growth

Housing Development (net)	'99	'00	'01	'02	'03	'04	'05	′06	'07	'08	'09	'10
	66	55	7	10	23	24	2	24	14	11	2	6

The 2001 Census records 2,308 dwellings in Chickerell. Since 2001, a further 116 units have been built giving a total of 2,424 dwellings. At March 2010, a further 28 units have permission and 250 are allocated in the local plan.

Note: Figures allow for losses from re-development etc. Method revised 2009

Average House Prices

Chickerell average property prices in relation to maximum/minimum prices for all DCC Dorset towns

Average House Prices

Land Registry average prices (July-September 2010) (Prices may be affected by low number of sales)

Area

Approx. 'built-up' area = 76 hectares (188 acres)

Local Authority Revenue: Council Tax Band 'D' for year

Dorset Data Book 2011

10/11 = £1,573.34 09/10 = £1,573.34 08/09 = £1,472.00 07/08 = £1,407.95 06/07 = £1,343.93 05/06 = £1,282. 04/05 = £1,232. 03/04 = £1,163. 02/03 = £1,005. 01/02 = £918.

Second/holiday homes, 2011

Total number	20
% of total dwellings	0.7
Source: Council Tax Register (parish figure,rounded	d)

Index of Deprivation, 2010 (Figures show SOA ranking out of 247 SOAs in DCC Dorset with 1 being the most deprived)

SOA NAME	Multiple	Income	Employment	Education & Skills	Health	Housing & Services	Crime	Living
Charlestown	96	88	68	92	64	83	110	153
Chickerell	93	59	57	87	73	184	75	161
Chickerell Environs Chickerell Handborough	178	207	166	131	65	170	27	192
& Littlesea	111	112	70	62	89	125	125	130
SOA = Super Output Area (mi	nimum 400 h	ouseholds o	r 1,000 population)				

People DCC Chickerell

5,300

A.A. I	107 400	2 500	
Males	196,420	2,590	Library - Number
Females	208,370	2,710	Library - Nulliber
Age Structure (%): 2	010 Mid-Year Estimates		
0-15	17.0	18.4	Chickerell Library
16-17	2.7	2.3	
18-44	25.4	25.4	Industrial Estatos
45-59	20.9	21.3	industrial Estates
16-17 18-44	2.7 25.4	2.3 25.4	Industrial Esta

Dorset

404,790

30 U

00-04	30.0	30.0
85+	3.9	2.6
Ethnicity: 2001 Census		
White British (%)	96.8	97.4
BMF (%)	3.2	2.6

Health: 2001 Census		
% with long term illness/ disability	19.2	22.
General Health: % good	68.1	63.
General Health: % not	8.4	10.

3		
% Providing unpaid care	10.8	10.7
Poverty Indicators: Housing/0	Council Tax Ber	nefit: 2009
Benefit population as a %	13.6	14.6

of total town population

Retail Profile - Town Floorspace

Being on the edge of Weymouth, Chickerell only has a few local shops and other facilities.

of issues of books etc

	2008-09	2009-10	2010-11
Chickerell Library	11,563	13,828	13,348

Granby Industrial Estate (33.0h), Lynch Lane Industrial Estate (7.1h)

Unemployment % (persons)

		Male	Fe	male	Total			
July 2004	0.6	(9)	0.2	(3)	0.4	(12)		
July 2005	1.1	(17)	0.2	(3)	0.6	(20)		
July 2006	1.5	(24)	0.9	(14)	1.2	(38)		
July 2007	1.3	(20)	0.5	(8)	0.9	(28)		
July 2008	0.9	(14)	#	(#)	0.5	(16)		
July 2009	2.7	(42)	0.9	(14)	1.8	(56)		
July 2010	2.0	(31)	1.0	(16)	1.5	(47)		
(Of 1l., 2010			·	de a face				

(Of July 2010 unemployment figures, the long term unemployed = 25.5%). # = Confidential

2009 Employment

Full-time 68%

Total number of people working in the town: 5,300 Number of firms (excluding the self-employed): 300

Female 32%

Distribution including motor

Finance & business services

has been suppressed

Public administration, ed. & health

Source: Business Register and Employment Survey 2009, ONS Figures may not sum due to rounding All these figures exclude farm agriculture which

11%

15%

Major Employers

- Blundell Harling Ltd DEK Printing Machines Ltd • Tecan Components Ltd
- Ultra Electronics
- Weymouth Land Registry.

Local Authorities

Dorset County Council County Hall, Colliton Park, Dorchester Dorset DT1 1XJ. 01305 221000

West Dorset District Council Stratton House, 58/60 High West Street Dorchester, Dorset DT1 1UZ 01305 251010 email: custservices@westdorset-dc.gov.uk

Town Council

Hilary Trevorah, Town Council Suite Putton Lane, Chickerell, Weymouth Dorset DT3 4AJ 01305 767458 Email: townclerk@chickerell-tc.gov.uk

Useful Websites www.dorsetforvou.com www.chickerell.com www.chickerell-tc.gov.uk

Christchurch is an attractive town set on the edge of the Bournemouth conurbation, with its own distinctive character. The town centre, with its priory and riverbank setting is probably familiar to many of the visitors who come to the town. However, the town does have a large thriving business base with over 1,200 companies.

Communications

The town is located close to Bournemouth with easy access to the A338 to the north. The town has a railway station and is in close proximity to Bournemouth Airport.

Education

Christchurch School Pyramid: 2 Infant Schools, 2 Junior Schools, 5 Primary Schools, 3 Secondary Schools. Secondary Schools for the town are Grange School (642 pupils) Twynham

School (1,591 pupils) Highcliffe School

Commercial Land

(1,425 pupils) - all 2011

Between 1994-10, 18.1 hectares of industrial land has been developed in Christchurch. The total area of land with permission or allocated in the local plan is 82.9 hectares. (March '10). Most of the industrial development for Christchurch (and north Bournemouth) will take place at Bournemouth Airport, where 72 hectares of land are available.

Crime - Domestic Burglaries

Rate per 1.000 h/holds 2009/10

4.6
3.8
7.6
11.6

Latest Population figure (2010 mid year estimate) for the town is 47,300									
	1921	1931	1951	1961	1971	1981	1991	2001	
Census population (enumerated)	n/a	n/a	n/a	n/a	34,100	37,700	40,330	44,868	

Housing Growth

Housing Development (net)	'99	'00	'01	'02	'03	'04	'05	′06	'07	'08	'09	'10
	120	125	101	131	76	208	87	131	128	190	101	102

The 2001 Census records 21,769 dwellings in Christchurch. Since 2001, a further 1,154 units have been built giving a total of 22,923 dwellings. At March 2010, a further 424 units have permission and 15 are allocated in the local plan.

Note: Figures allow for losses from re-development etc. Method revised 2009

Average House Prices

(Prices may be affected by low number of sales)

Detached Semi-detached	£346,205 £294,402
Terraced Flats/Maisonettes	£252,771 £173,684
Land Registry average prices (July-September 2010)	

Area

Approx. 'built-up' area = 1,590 hectares (3,930 acres)

Local Authority Revenue: Council Tax Band 'D' for year:				
11/12 =	£1,583.26	05/06 =	£1,285.25	
10/11 =	£1,583.26	04/05 =	£1,235.36	
09/10 =	£1,535.06	03/04 =	£1,156.93	
08/09 =	£1,479.40	02/03 =	£1,011.99	
07/08 =	£1,414.83	01/02 =	£904.13	
06/07 =	£1,348.59			

Dorset Data Book 2011

Second/holiday homes, 2011

Multiple Income Employment Education Health Housing Crime Living

Total number	750
% of total dwellings	3.3
Source: Council Tax Register (parish figure, rounded))

Index of Deprivation, 2010 (Figures show SOA ranking out of 247 SOAs in DCC Dorset with 1 being the most deprived)

SOA NAME	Multiple	Income	Employment	Education	Health	Housing	Crime	Living	
				& Skills		& Services			
Bargates	50	49	36	106	111	150	37	21	
Barracks	138	85	82	136	118	226	87	77	
Burton - Central	136	72	103	46	166	211	132	132	
Burton - Whitehayes	161	125	135	98	180	106	129	158	
Burton Green & Winkton	139	73	129	101	135	160	33	138	
Canberra Road	157	149	79	157	146	205	74	125	
Chewton	125	77	71	182	106	119	179	92	
Christchurch Harbour	69	30	42	107	103	133	84	122	
Fairmile North	186	140	140	124	179	104	230	202	
Fairmile South & Hospital	142	66	72	121	143	212	209	134	
Friars Cliff	212	211	180	245	210	75	99	210	
Highcliffe	203	236	115	209	138	128	100	197	
Highcliffe West	187	131	112	226	195	113	195	181	
Hintonwood	224	242	179	208	215	103	117	233	
Hobourne North	194	202	148	178	199	85	60	213	
Hobourne South & Runway	215	187	233	205	230	71	184	205	
Hurn	153	139	98	140	161	88	97	162	
Jumpers Common	51	29	37	28	81	158	101	144	
Mudeford North	115	50	105	114	172	89	98	145	
Mudeford Quay	214	182	222	242	209	94	62	218	
Portfield	144	67	119	144	160	220	115	63	
Priory	154	161	182	195	217	223	7	69	
Purewell	72	25	47	48	176	179	72	179	
River Way	225	199	176	241	214	140	157	196	
Somerford East	9	6	9	2	22	99	36	49	
Somerford South	25	14	29	7	58	183	45	117	
Somerford West	14	4	14	. 1	44	111	25	60	
Stanpit	199	130	152	194	177	232	85	155	
Walkford	126	62	97	93	218	67	123	191	
Wingfield	197	222	138	177	173	66	224	240	

SOA = Super Output Area (minimum 400 households or 1,000 population)

People				
		Christchurch		
	Dorset			
Population: 2010 Mid-Yea	r Estimates			
Total	404,790	47,300		
Males	196,420	22,552		
Females	208,370	24,750		
Age Structure (%): 2010 N	Mid-Year Esti	mates		
0-15	17.0	15.8		
16-17	2.7	2.2		
18-44	25.4	24.9		
45-59	20.9	19.3		
60-84	30.0	32.8		
85+	3.9	4.9		

Ethnicity: 2001 Census		
White British (%)	96.8	96.8
BME (%)	3.2	3.2
Health: 2001 Census		
% with long term illness/ disability	19.2	19.0
General Health: % good	68.1	68.2

General Health: % not 8.4 9.0 good % Providing unpaid care 10.8 10.1 Poverty Indicators: Housing/Council Tax Benefit: 2009 Benefit population as a % 13.6 15.9

of total town population

ACORN, 2010

Socio-economic classifications: 2010 ACORN % Wealthy Achievers 40.1 31.8 7.1 1.5 % Urban Prosperity % Comfortably Off 48.0 33.2 % Moderate Means 9.2 8.2 % Hard Pressed 10.2 10.4 % unclassified 0.2

Retail Profile - total Town Centre floorspace

159 shops/180,000 sq.ft. (2005)

Town Centre: the town centre has some local shops, but includes Nationals such as Argos, Boots, Burtons, Co-op/Pioneer, Dorothy Perkins, Iceland, New Look, Waitrose and W H Smith.

Catchment Population: The Shopping catchment for Christchurch (major food shopping) extends around the town centre, and also across towards Lymington. The population within the Dorset part of the catchment is around 40,300 (Mid 2001).

Library - Number of issues of books etc

	2008-09	2009-10	2010-11
Christchurch Library	239,634	234,013	212,744
Highcliffe Library	101,658	96,482	88,847

Industrial Estates

Airfield Way Industrial Estate (14.4h), Aviation Park - Bournemouth Airport (over 100h), Fairmile/ Avon Trading Park (3.0h), Grovely Road (1.36h), Priory Park (2.5h), Sea Vixen Trading Estate (0.59h), Somerford Road (13.1h), Stony Lane (3.2h), Silver Business Pk (0.8h), Hughes Business Pk (0.4)

Unemployment % (persons)

		Male	Fe	male		Total
July 2004	1.3	(117)	0.4	(41)	0.8	(158)
July 2005	1.6	(145)	0.6	(59)	1.1	(204)
July 2006	1.7	(156)	0.5	(45)	1.1	(201)
July 2007	1.2	(116)	0.6	(56)	0.9	(172)
July 2008	1.4	(126)	0.7	(60)	1.0	(186)
July 2009	4.0	(375)	1.3	(128)	2.6	(503)
July 2010	2.8	(263)	1.3	(124)	2.0	(387)

(Of July 2010 unemployment figures, the long term unemployed = 15.5%)

2009 Employment

Total number of people working in the town: 14,700 Number of firms (excluding the self-employed): 1,240

Source: Business Register and Employment Survey 2009, ONS

Public administration, ed. & health

25%

28%

Finance & business services

Figures may not sum due to rounding All these figures exclude farm agriculture which has been suppressed

Major Employers

- BAE Systems Beagle Technology Group
- Bournemouth Aviation Consultants Ltd
- Bournemouth Airport Ltd Channel Express
- Christchurch Borough Council Christchurch Hospital • College of Air Traffic Control • Data Track Process Instruments • Dorset County Council • European Aviation • FR Aviation Ltd
- John Reid & Sons• Mostyns Ltd Honeywell Aerospace • Penny & Giles • Revvo Castor Co • Sainsbury's • Siemens VAI • Stewarts Garden
- Local Authorities

Lands • Selex Communications

Dorset County Council County Hall, Colliton Park, Dorchester, Dorset DT1 1XJ. 01305 221000

Christchurch Borough Council Civic Offices, Bridge Street, Christchurch Dorset BH23 1AZ. 01202 495000 email: customerservices@christchurch.gov.uk

Useful Websites www.dorsetforyou.com

16%

The historic County Town of Dorchester was the Durnovara of the Romans (who founded it in 70AD) and the fictional Casterbridge of Thomas Hardy's novels. The town has a busy shopping centre and flourishing market. It has long been recognised as the administrative centre of the County. There is a variety of Local Authority and commercial estates catering for light industry and high growth of Dorchester are closely tied in with the further development of the Prince of Wales inspired mixed housing and light industrial development at Poundbury, on the western fringe of the town.

Communications

Dorchester lies at the junction of the A35, South Coast trunk road, and the A37 to Yeovil and the north. It also has direct rail links to London and Bristol.

Education

Dorchester Pyramid Area:

13 First Schools, 3 Middle Schools, 1 Upper School, 1 Secondary School.

The Secondary School for the town The Thomas Hardye School (2,283 pupils - 2011)

Commercial Land

Between 1994-10, 8.3 hectares of industrial land has been developed in Dorchester. The total area of land with permission or allocated in the local plan is 5.2 hectares.

Crime - Domestic Burglaries

Rate per 1,000 h	/holds 2009/010
------------------	-----------------

Rate per 1,000 h/holds 2009/010	
Dorchester	5.0
DCC Dorset	3.8
South West	7.6
England & Wales	11.6

Latest Population figure (2010 mid year estimate) for the town is 18,280 1921 1931 1951 1961 1971 1981 1991 2001 Census population (enumerated) 9,960 10,030 11,620 12,260 13,740 14,050 15,100 16,160

Housing Growth Housing Development (net) '00 '01 '02 '03 '04 '05 '06 '07 '08 '09 '10 170 101 103 153 140 124 167 190 189 107 167 84

The 2001 Census records 7,413 dwellings in Dorchester. Since 2001, a further 1,321 units have been built giving a total of 8,734 dwellings. At March 2010, a further 1,084 units have permission and 1,065 are allocated in the local plan.

The Prince Charles inspired development at Poundbury has grown since it started in 1994. By 2010, 970 dwellings have been built. At the same date the site potential was for a further 1,347 units, making a site total of 2,317. The latest population estimate for Poundbury (2008) is 1,821 residents - 455 aged 19 or under and 489 aged over 60.

Note: Figures allow for losses from re-development etc. Method revised 2009

Average House Prices

Dorchester average property prices in relation to maximum/minimum prices for all DCC Dorset towns

Note: detached house prices in Dorchester may have been affected by the sale of a number of sites with development potential.

Average House Prices

Detached	£336,269
Semi-detached	£222,519
Terraced	£255,005
Flats/Maisonettes	£157,237

Land Registry average prices (July-September 2010) (Prices may be affected by low number of sales)

Area

Approx. 'built-up' area = 550 hectares (1,360 acres)

Local Authority Revenue: Council Tax Band 'D' for year 11/12 = £1.691.9905/06 = £1.385.70

Dorset Data Book 2011

10/11 =	£1,691.99	04/05 =	£1,331.01
09/10 =	£1,643.24	03/04 =	£1,254.92
08/09 =	£1,584.75	02/03 =	£1,086.74
07/08 =	£1,516.62	01/02 =	£991.43
06/07 =	£1,450,95		

Second/holiday homes, 2011

Lota	I numb	er					160	
% of	total c	wellin	gs				1.8	
_					-			

Source: Council Tax Register (parish figure,rounded)

Index of Deprivation, 2010 (Figures show SOA ranking out of 247 SOAs in DCC Dorset with 1 being the most deprived)

SOA NAME	Multiple	Income	Employment	Education & Skills	Health	Housing & Services	Crime	Living
Dorchester Castle Park	152	156	60	110	78	131	180	221
Dorchester Manor Park	242	247	221	246	124	208	210	224
Dorchester Monmouth Road	229	213	208	236	162	206	212	154
Dorchester Queen's Ave.	128	82	76	191	50	240	76	113
Dorchester Town Centre	15	16	11	168	10	145	28	80
Dorchester Victoria Park	68	86	92	59	49	228	96	9
Fordington East	24	15	16	27	14	172	120	99
Fordington Fields	183	162	136	155	142	82	222	206
Fordington West & Thomas Hard	ye 180	118	100	180	139	186	170	174
Poundbury North	137	89	106	188	86	166	59	79
Poundbury South	41	41	31	53	39	230	38	75

SOA = Super Output Area (minimum 400 households or 1.000 population)

People DCC Dorchester Dorset Population: 2010 Mid-Year Estimates Total 404.790 18,280 Males 196,420 8.770 **Females** 208.370 9,510 Age Structure (%): 2010 Mid-Year Estimates 0-15 17.0 18.3 16-17 2.7 2.9 18-44 25.4 27.6 20.9 45-59 21.4 60-84 30.0 25.4 85+ 3.9 4.3 Ethnicity: 2001 Census White British (%) 96.8 96.5 3.2 3.5 BME (%) Health: 2001 Census % with long term illness/ 19.2 18.9 disability 68.4 General Health: % good 68.1 General Health: % not 8.4 8.2 good % Providing unpaid care 10.8 10.4 Poverty Indicators: Housing/Council Tax Benefit: 2009 Benefit population as a % 14.8 13.6 of total town population Socio-economic classifications: 2010 ACORN

Retail Profile - total Town floorspace

230 shops/274,000 sq.ft. (2005)

Town Centre: many Nationals such as Marks & Spencer, Next, Body Shop, Boots, Burtons, Argos, Monsoon, Waitrose, Laura Ashley, New Look. Out of Town Shopping: Tesco, Halfords, Dreams, Currys. Catchment Population: The Shopping catchment for Dorchester (major food shopping) extends around 8 miles in a N. W. E direction but only 2 miles S. towards Weymouth. The population within that catchment is around 38,500 (Mid 2001)

Library - Number of issues of books etc

	2008-09	2009-10	2010-11
Dorchester Library	269,507	253,764	227,994
Dorchester Mobile	26,052	26,425	25,507

Industrial Estates

Casterbridge Industrial Estate (1.1h), Great Western Centre (1.4h), The Grove Trading Estate (7.1h), Marabout Barracks (2.0h), Poundbury Trading Estate (5.0h), Railway Triangle (1.4h)

Unemployment % (persons)

		Male	Fe	male		Tota
July 2004	0.9	(46)	0.4	(20)	0.7	(66
July 2005	1.5	(71)	0.5	(27)	1.0	(98
July 2006	1.4	(71)	0.6	(31)	1.0	(102
July 2007	1.1	(60)	0.6	(31)	0.9	(91
July 2008	1.2	(63)	0.6	(30)	0.9	(93
July 2009	2.4	(124)	0.9	(50)	1.6	(174
July 2010	2.1	(108)	0.7	(39)	1.4	(147)

(Of July 2010 unemployment figures, the long term unemployed = 10.2%)

2009 Employment

Public administration, ed. & health Source: Business Register and Employment Survey 2009,ONS Figures may not sum due to rounding

Finance & business services

All these figures exclude farm agriculture which has been suppressed

Major Employers

- BAE Systems Ltd Dorset County Council
- Goulds Ltd HM Prison Henry Lina Ltd
- Kingston Maurward College Tesco West Dorset District Council • West Dorset

General Hospital NHS Trust • Winterbourne Hospital

Local Authorities

Dorset County Council County Hall, Colliton Park, Dorchester Dorset, DT1 1XJ. 01305 221000

West Dorset District Council Stratton House, 58/60 High West Street, Dorchester, Dorset, DT1 1UZ. 01305 251010 email: custservices@westdorset-dc.gov.uk

Town Council

Mr D Holmes, Council Offices 19 North Square, Dorchester, Dorset DT1 1JF 01305 266861 Email: d.holmes@dorchester-tc.gov. uk admin@dorchester-tc.gov.uk

Useful Websites

www.dorsetforyou.com www.dorchester-tc.gov.uk

The largest settlement in East Dorset, Ferndown town centre complex, large playing fields and sports facilities. On the outskirts of the town, set amid scenic heat and woodland, is the internationall famous Ferndown Golf Club. The early history of the town in the mid nineteenth century owes a lot to the Stewart family and their commercial plant nursery.

Communications

Ferndown is well positioned near to the A31 Trunk road, together with good access to Bournemouth and Poole. The town is in close proximity to Bournemouth Airport.

Education

Ferndown Pyramid Area:

10 First Schools, 3 Middle Schools, 1 Upper School.

The Upper School for the area Ferndown Upper School (983 pupils -2011)

Commercial Land

Between 1994-10, 14.4 hectares of industrial land has been developed in Ferndown. The total area of land with permission or allocated in the local plan is 10.3 hectares.

Crime - Domestic Burglaries

.	0001/11/11	0000/40
Rate ner 1	000 h/holds	2009/10

Ferndown	1.5
DCC Dorset	3.8
South West	7.6
England & Wales	11.6

Latest Population figure (2010 mid year estimate) for the town (Ferndown Parish) is 17,800 1921 1931 1951 1961 1971 1981 1991 2001 Census population (enumerated) 1,860 2,500 4,200 6,530 11,750 15,470 15,930 16,080

Housing Growth Housing Development (net) '00 '01 '02 '03 '04 '05 '06 '07 '08

The 2001 Census records 7,609 dwellings in Ferndown. Since 2001, a further 602 units have been built giving a total of 8,211 dwellings. At March 2010, a further 164 units have permission and 60 are allocated in the local plan.

Note: Figures allow for losses from re-development etc. Method revised 2009

Average House Prices

Ferndown average property prices in relation to maximum/minimum prices for all DCC Dorset towns

Average House Prices

Detached	£365,540
Semi-detached	£238,142
Terraced	£207,449
Flats/Maisonettes	£207,254
Land Registry average prices (July-September 2010) (Prices may be affected by low number of sales)	

Area

Approx. 'built-up' area = 700 hectares (1.730 acres)

Local Authority Revenue: Council Tax Band 'D' for year

Dorset Data Book 2011

11/12 =	£1,641.13	05/06 =	£1,326.08
10/11 =	£1,640.99	04/05 =	£1,274.90
09/10 =	£1,589.71	03/04 =	£1,197.25
08/09 =	£1,528.60	02/03 =	£1,050.16
07/08 =	£1,462.83	01/02 =	£949.03
06/07 =	f1 395 31		

Second/holiday homes, 2011

Total number	65
% of total dwellings	8.0
Source: Council Tax Pogister (parish figure rounded)	

Index of Deprivation, 2010 (Figures show SOA ranking out of 247 SOAs in DCC Dorset with 1 being the most deprived)

	9		~			9		
SOA NAME	Multiple	Income	Employment	Education & Skills	Health	Housing & Services	Crime	Living
Ferndown Coppice & Clayford	d 173	117	181	79	156	95	177	207
Ferndown Glenmoor	240	230	227	224	196	185	236	212
Ferndown Golf Links North	243	218	201	235	233	236	189	214
Ferndown Leeson	192	166	177	65	228	102	172	216
Ferndown Pennington's	113	52	43	89	93	233	182	204
Ferndown Pinewood	231	238	154	204	204	161	244	227
Ferndown St Marys	149	87	51	135	121	244	136	168
Ferndown The Warren	185	124	128	189	169	126	233	175
Ferndown Tricketts Cross	27	18	28	10	47	123	102	166
Ferndown Tricketts Cross Eas	t 21	10	33	3	145	58	128	121
Longham	202	186	167	160	213	144	66	187
Parley	244	237	225	200	245	192	218	237
Parley Cross	217	221	195	133	191	176	135	172
SOA = Super Output Area (minimum 400 households or 1,000 population)								

People DCC Ferndown

	Dorset		Town Centre: mainly
Population: 2010 Mid-	Nationals such as Bo		
Total	404,790	17,800	Catchment Population
Males	196,420	8,430	for Ferndown (major
Females	208,370	9,370	2 miles in a N, S, E &
Age Structure (%): 201	0 Mid-Year Estimat	es	within the catchmen
0-15	17.0	13.8	

Age Structure (%): 2010	iviid-fear Estimates	
0-15	17.0	13.8
16-17	2.7	2.2
18-44	25.4	22.1
45-59	20.9	19.7
60-84	30.0	36.4
85+	3.9	5.8
F4b-:-:4 2001 C		

Ethnicity: 2001 Census		
White British (%)	96.8	97.3
BME (%)	3.2	2.7
Health: 2001 Census		

% with long term illness/ disability	19.2	21.2
General Health: % good	68.1	66.0
General Health: % not	8.4	9.0
good		
% Providing unpaid care	10.8	11 4

76 I Toviding unpaid care	10.0	11.4
Poverty Indicators: Housing/	Council Tax Ber	nefit: 2009
Benefit population as a %	13.6	11.5
of total town population		

Socio-economic classifications: 2010 ACORN

% Wealthy Achievers	40.1	56.0
% Urban Prosperity	7.1	0.3
% Comfortably Off	33.2	30.8
% Moderate Means	9.2	4.9
% Hard Pressed	10.2	8.1

ACORN, 2010

Retail Profile - total Town floorspace

91 shops/103,000 sq.ft. (2005)

ly local shops, but includes Boots, Iceland and Tesco

tion: The Shopping catchment or food shopping) extends under & W direction. The population nt is around 28,100 (Mid 2001).

Library - Number of issues of books etc

	2008-09	2009-10	2010-11
Ferndown Library	219,886	209,631	190,233

Industrial Estates

Ferndown Industrial estate (45.0h), Uddens Trading Estate (4.3h), East Dorset Trade Park (13.5h)

Unemployment % (persons)

	Male	Female	Total
July 2004	0.9 (49)	0.3 (17)	0.6 (66)
July 2005	1.0 (53)	0.5 (28)	0.8 (81)
July 2006	1.1 (56)	0.4 (25)	0.7 (81)
July 2007	0.9 (48)	0.3 (18)	0.6 (66)
July 2008	1.0 (55)	0.5 (30)	0.8 (85)
July 2009	3.2 (171)	1.0 (59)	2.1 (230)
July 2010	2.2 (116)	0.9 (49)	1.5 (165)

(Of July 2010 unemployment figures, the long term unemployed = 15.3%)

2009 Employment

Total number of people working in the town: 11,300 Number of firms (excluding the self-employed): 980

21%

Source: Business Register and Employment Survey 2009,ONS Figures may not sum due to rounding.

Finance & business services

Public administration, ed. & health

All these figures exclude farm agriculture which has been suppressed

Major Employers

- Dorset County Council Dorset Health Authority • Synergy Housing
- Haskins Garden Centre Marden Edwards
- Keith Spicer Ltd• Sainsbury's Tesco

Local Authorities

www.dorsetforyou.com

Dorset County Council County Hall, Colliton Park, Dorchester Dorset, DT1 1XJ. 01305 221000

East Dorset District Council Furzehill, Wimborne, Dorset, BH21 4HN. 01202

Town Council Mr Ian Jones King George V Pavilion, Peter Grant Way, Ferndown, Dorset, BH22 9EN. 01202 892249 Email: ferndown@btconnect.com **Useful Websites** www.ferndown.aov.uk

Gillingham is the most northerly town in Dorset. In the last twenty years it has grown particularly rapidl and has been successful in attracting a variety of new industries. The town's population has now grown to over 11,000, most of whom live in recently constructed and competitively priced housing. Gillingham is important as a service and shopping centre for the surrounding villages. The town also has land available for employment built in the early 1990's, has in the town.

Communications

Gillingham is located 4 miles NW of Shaftesbury at the junction of the B3095 and B3081. The A303 trunk road is only 4 miles away. The town has its own railway station on the Exeter to London line.

Education

Gillingham Pyramid Area: 8 Primary Schools, 1 Secondary School.

The Secondary School for the area Gillingham School (1,783 pupils -2011)

Commercial Land

Between 1994-10, 12.2 hectares of industrial land has been developed in Gillingham. The total area of land with permission or allocated in the local plan is 3.8 hectares.

Crime - Domestic Burglaries

Rate per 1,000 h/holds 2009/10	
Gillingham	2.4
DCC Dorset	3.8
South West	7.6
England & Wales	11.6

Latest Population figure (2010 mid year estimate) for the town (Gillingham Parish) is 10,890 1921 1931 1951 1961 1971 1981 1991 2001 Census population 3.290 3,270 3,350 3,620 4,050 5,440 6,740 9.340 (enumerated)

Housing Growth Housing Development (net) '01 '02 '03 '04 '05 '06 '07 '08 51 27 61 188 183 202 133 224 98 25 13 14

The 2001 Census records 4,211 dwellings in Gillingham. Since 2001, a further 1,080 units have been built giving a total of 5,291 dwellings. At March 2010, a further 45 units have permission and 90 are allocated in the local plan.

Note: Figures allow for losses from re-development etc. Method revised 2009

Average House Prices

Gillingham average property prices in relation to maximum/minimum prices for all DCC Dorset towns

Average House Prices

Detached Semi-detached	£271,762 £157,777
Terraced	£141,728
Flats/Maisonettes	£145,562
Land Registry average prices (July-September 2010) (Prices may be affected by low number of sales)	

Δr		

Approx. 'built-up' area = 350 hectares (865 acres)

Dorset Data Book 2011

Second/holiday homes, 2011

Total number	40
% of total dwellings	0.8
Source: Council Tax Register (parish figure, rounded	d)

Index of Deprivation, 2010	(Figures sho	w SOA rar	king out of 247	SOAs in DCC	Dorset witl	n 1 being th	ne most de	eprived)
SOA NAME	Multiple	Income	Employment	Education	Health	Housing	Crime	Living

SOA NAME	Multiple	Income	Employment	Education & Skills	Health	Housing & Services	Crime	Living
Gillingham Coldharbour	241	235	229	152	197	215	243	232
Gillingham Lodborne	87	47	75	49	88	153	215	147
Gillingham Town	57	38	85	33	91	174	17	112
Gillingham Wyke	196	171	155	54	126	235	208	215
Milton	198	176	198	104	208	91	164	176
SOA = Super Output Area (minimum 400 households or 1,000 population)								

People

	DCC Dorset	Gillingham
Population: 2010 Mid-Year		
Total	404.790	10,890
Males	196,420	5,270
Females	208,370	5,620
Age Structure (%): 2010 M	id-Year Estin	nates
0-15	17.0	20.6
16-17	2.7	3.2
18-44	25.4	26.7
45-59	20.9	19.8
60-84	30.0	26.0
85+	3.9	3.7
Ethnicity: 2001 Census		
White British (%)	96.8	97.5
BME (%)	3.2	2.5
Health: 2001 Census		
% with long term illness/ disability	19.2	19.0
General Health: % good	68.1	69.2
General Health: % not good	8.4	7.4
% Providing unpaid care	10.8	7.9
Poverty Indicators: Housing	/Council Tax	Benefit: 2009
Benefit population as a % of total town population	13.6	13.0

% Wealthy Achievers	40.1	36.8
% Urban Prosperity	7.1	4.3
% Comfortably Off	33.2	42.5
% Moderate Means	9.2	9.5
% Hard Pressed	10.2	6.9

0.2

0.0

Socio-economic classifications: 2010 ACORN

% unclassified

ACORN, 2010

Retail Profile - Town Centre Floorspace

61 shops/78,000 sq.ft. (2005)

Town Centre: mainly small shops, but including Focus, Lidl, Somerfield and Waitrose.

Catchment Population: The Shopping catchment for Gillingham (major food shopping) extends around 3 miles in an E & W direction, but further to the N & S. The town competes with Wincanton to the west and Shaftesbury to the south-east. The Dorset population within the catchment is around 12,100 (mid 2001)

Library - Number of issues of books etc

	2008-09	2009-10	2010-11
Gillingham Library	126,883	119,058	104,894

Industrial Estates

Ambassador Trade Park, West Stour (1.3h), Brickfields Industrial Estate (2.92h), Brickfields Business Park (14.96h), Fillybrook Business Park, Buckhorn Weston (0.2h), Station Road Industrial Estate (1.77h), Kingsmead Business Park (1.4h), Tomlins Lane Industrial Estate (0.15h).

Unemployment % (persons)

		Male	Fe	male		Tota
July 2004	1.3	(34)	0.5	(14)	0.9	(48
July 2005	1.1	(28)	0.5	(13)	8.0	(41
July 2006	1.3	(35)	0.6	(18)	1.0	(53
July 2007	0.7	(20)	0.3	(8)	0.5	(28
July 2008	0.9	(25)	0.4	(12)	0.6	(37
July 2009	2.2	(61)	1.1	(32)	1.6	(93
July 2010	1.8	(50)	0.9	(25)	1.3	(75

(Of July 2010 unemployment figures, the long term unemployed = 10.8%) Gillingham unemployment includes wards of Milton, Lodbourne, Wyke and Gillingham Town.

2009 Employment

Total number of people working in the town: 3,600 Number of firms (excluding the self-employed): 310

Source: Business Register and Employment Survey, 2009 ONS Figures may not sum due to rounding. All these figures exclude farm agriculture which

Major Employers

has been suppressed

- Bakers of Gillingham Chester Jefferies Ltd • Dextra Lighting Systems plc • Dorset County Council • J H Rose & Sons • Lidl
- SCATS Sherman Chemicals Sigma Aldrich Co Ltd • Co-op
- Sydenhams Waitrose

Local Authorities

Dorset County Council County Hall, Colliton Park, Dorchester Dorset DT1 1XJ. 01305 221000

North Dorset District Council Nordon, Salisbury Road, Blandford Forum, Dorset DT11 7LL. 01258 454111 email: customerservices@north-dorset.gov.uk

Town Council Mrs Sylvia Dobie, Town Clerk,

The Magistrates Court, School Road, Gillingham, Dorset SP8 4QR 01747 823588 Email: gillinghamtc@aol.com

Useful Websites www.dorsetforyou.com www.gcci.org.uk

Lyme Regis is the most westerly tow in Dorset. It is a small coastal resort set in a coombe beside a wide bay. With a population of some 3,600 Lyme's existence depended upon The Cobb; a small, artificial harbour that dates from the time of Edward I who gave Lyme it's 'Regis' and its first charter in 1284. The character of Lyme Regis is late Georgian. Its' central streets are full of charming buildings including several from the late eighteenth century. The modest esplanade and The Cobb are at the heart of the town's holidar attractions - bathing, sailing and sea-fishing are all enjoyed here.

Communications

Lyme Regis is well positioned 2 miles south of the A35 Trunk Road at the iunction of the A3070 and the A3052. There are no direct rail links.

Education

Lyme Regis Pyramid Area:

4 Primary Schools, 1 Secondary School.

The Secondary School for the area Woodroffe School (1,059 pupils - 2011)

Commercial Land

Between 1994-10, 0.46 hectares of industrial land has been developed in Lyme Regis. The total area of land with permission or allocated in the local plan is 1.1 hectares.

Crime - Domestic Burglaries

Rate per 1 000 h/holds 2009/10

Lyme Regis	2.4
DCC Dorset	3.8
South West	7.6
England & Wales	11.6

Housina Growth Housing Development (net) '00 '01 '02 '03 '04 '05 '06 '07 '08 '09 '10 2 20 15 38 23 57 17 14 2

The 2001 Census records 2,080 dwellings in Lyme Regis. Since 2001, a further 188 units have been built giving a total of 2,268 dwellings. At March 2010, a further 115 units have permission and 30 are allocated in the local plan.

Note: Figures allow for losses from re-development etc. Method revised 2009

Average House Prices

Lyme Regis average property prices in relation to maximum/minimum prices for all DCC Dorset towns

Average House Prices

Detached	£419,218
Semi-detached	£324,875
Terraced	£390,000
Flats/Maisonettes	£180,500

Land Registry average prices (July-September 2010) (Prices may be affected by low number of sales)

Area

Approx. 'built-up' area = 230 hectares (570 acres)

Local Authority Revenue: Council Tax Band 'D' for year

Dorset Data Book 2011

10/11 = 09/10 = 08/09 = 07/08 =	£1,597.50 £1,596.94 £1,552.48 £1,499.25 £1,435.10 £1.372.36	04/05 = 03/04 = 02/03 =	£1,314.90 £1,262.77 £1,197.84 £1,038.40 £951.18
---------------------------------	--	-------------------------	---

Second/holiday homes, 2011

Total number	490
% of total dwellings	20.0

Source: Council Tax Register (parish figure, rounded)

Index of Deprivation, 2010 (Figures show SOA ranking out of 247 SOAs in DCC Dorset with 1 being the most deprived)

SOA NAME	Multiple	Income	Employment	Education & Skills	Health	Housing & Services	Crime	Living
Lyme Regis East	71	48	58	85	99	213	42	59
Lyme Regis West	146	134	178	198	101	196	29	32
SOA = Super Outpu	t Area (minimu	m 400 housel	nolds or 1,000 por	oulation)				

People DCC Lyme Regis Dorset

Total	404,790	3,570	
Males	196,420	1,620	
Females	208,370	1,950	
Age Structure (%): 2	010 Mid-Year Estimates	5	
0-15	17.0	14.1	
16-17	2.7	2.2	
18-44	25.4	19.2	
45-59	20.9	19.4	
60-84	30.0	38.2	

85+	3.9	6.7
Ethnicity: 2001 Census		
White British (%)	96.8	96.2
DME (%)	2.2	20

BIVIE (%)	3.2	3.8
Health: 2001 Census		
% with long term illness/ disability	19.2	25.1
General Health: % good	68.1	61.7
General Health: % not	8.4	10.7

good		
% Providing unpaid care	10.8	11.4
Poverty Indicators: Housing/	Council Tax Ber	nefit: 2009
Benefit population as a %	13.6	14.3

Socio-economic classificat	tions: 2010 ACORN	
% Wealthy Achievers	40.1	38.4
% Urban Prosperity	7.1	0.5
% Comfortably Off	33.2	35.2
% Moderate Means	9.2	11.7
% Hard Pressed	10.2	12.5

1.7

of total town population

ACORN, 2010

Retail Profile - Town Centre Floorspace

68 shops/54,000 sq.ft. (2005)

Town Centre: mainly small shops, but includes Nationals such as Boots, Co-op.

Catchment Population: The Shopping catchment for Lyme Regis (major food shopping) extends around 3-4 miles in a N, W & E direction, competing with Axminster, Seaton and Bridport. The population within that catchment is around 6,100 (Mid 2001).

Library - Number of issues of books etc

	2008-09	2009-10	2010-11
Lyme Regis Library	31,466	29,529	28,417

Industrial Estates

Lyme Regis Industrial Estate/Uplyme Business Park (0.95h).

Unemployment % (persons)

	N	Male		nale	Total		
July 2004	1.1	(9)	0.5	(5)	0.9	(14)	
July 2005	0.8	(7)	0.3	(3)	0.6	(10)	
July 2006	2.0	(18)	0.4	(4)	1.3	(22)	
July 2007	8.0	(7)	#	(#)	0.5	(9)	
July 2008	1.2	(11)	0.0	(0)	0.7	(11)	
July 2009	1.9	(17)	8.0	(8)	1.5	(25)	
July 2010	1.5	(13)	0.9	(9)	1.2	(22)	
(Of July 2010 un	employ	ment f	igures, th	ne lon	g term		

unemployed = 22.7%). # = Confidential

2009 Employment

Total number of people working in the town: 1,400 Number of firms (excluding the self-employed): 200

20%

11%

Public administration, ed. & health Source: Business Register and Employment Survey 2009, ONS Figures may not sum due to rounding. All these figures exclude farm agriculture which has been suppressed

Distribution including motor

Finance & business services

Major Employers

• Dorset County Council • Lyme Regis Community Care Ltd

Local Authorities

Dorset County Council County Hall, Colliton Park, Dorchester Dorset DT1 1XJ. 01305 221000

West Dorset District Council Stratton House, 58/60 High West Street Dorchester, Dorset DT1 1UZ 01305 251010 email: custservices@westdorset-dc.gov.uk

Town Council Mr M Lewis, Town Council Offices, Guildhall Cottage, Church Street, Lyme Regis, Dorset, DT7 3BS, 01297 445175 townclerk@lymeregistowncouncil.gov.uk

Useful Websites www.lymeregis.org www.lymeregis.com www.dorsetforyou.com

Lytchett Minster and Upton west of the town of Poole, on the edge of the rural hinterland to the conurbation. The two are separated by the busy A35 dual carriageway. Lytchett Minster is a small rural village whereas Upton is a much larger suburban area, built up significantly during the 1970's and 1980's. Upton has its own facilities including a variety of shops and a library.

Communications

Lytchett Minster/Upton are well positioned near the A35, to the NW of the town of Poole. The A350 provides a road link to the north. The nearest railway station is Hamworthy, 2km to the south.

Education

Lytchett Minster Pyramid Area: 1 Primary School, 1 Infant School, 1 Junior School, 1 Secondary School.

The Secondary School for the area Lytchett Minster Secondary School (1,295 pupils - 2011)

Commercial Land

Between 1994-10, 0.15 hectares of industrial land has been developed in Lytchett Minster/Upton. The total area of land with permission or allocated in the local plan is 0.00 hectares.

Crime - Domestic Burglaries

_			
Rate per 1	.000	h/holds	2009/10

Lytchett Minster/Upton	2.2
DCC Dorset	3.8
South West	7.6
England & Wales	11.6

Latest Population figure (2010 mid year estimate) for the town (Lytchett Minster Parish) is 8,160								
	1921	1931	1951	1961	1971	1981	1991	2001
Census population (enumerated)	1,140	1,320	2,380	3,200	5,010	6,480	7,170	7,570

Housing Growth

Housing Development (net)	'99	'00	'01	'02	'03	'04	'05	′06	'07	'08	'09	'10
	8	9	30	7	6	5	13	48	38	42	3	8

The 2001 Census records 3,230 dwellings in Lytchett Minster/Upton. Since 2001, a further 170 units have been built giving a total of 3,400 dwellings. At March 2010, a further 16 units have permission and 0 are allocated in the local plan.

Note: Figures allow for losses from re-development etc. Method revised 2009

Average House Prices

Lytchett Minster/Upton average property prices in relation to maximum/minimum prices for all DCC Dorset towns

Dorset Data Book 2011

Average House Prices

Area

Detached	£307,331
Semi-detached	£215,989
Terraced	£169,625
Flats/Maisonettes	n/a
Land Registry average prices (July-September 2010) (Prices may be affected by low number of sales)	

Approx. 'built-up' area = 1,435 hectares (3,545 acres)

SOA = Super Output Area (minimum 400 households or 1,000 population)

Local Authority Revenue: Council Tax Band 'D' for year

11/12 =	£1,615.95	05/06 = n/a
10/11 =	£1,615.22	04/05 = n/a
09/10 =	£1,566.53	03/04 = n/a
08/09 =	£1,505.98	02/03 = n/a
07/08 =	£1,440.41	01/02 = n/a
06/07 =	£1,373.01	

Second/holiday homes, 2011

Total number	10
% of total dwellings	0.4
Source: Council Tax Register (parish figure rounded)	

Index of Deprivation, 2010 (Figures show SOA ranking out of 247 SOAs in DCC Dorset with 1 being the most deprived)

SOA NAME M	lultiple	Income	Employment	Education & Skills	Health	Housing & Services	Crime	Living
Upton Wood	53	35	94	14	62	173	56	82
Upton & Beacon Heath	h 42	24	56	39	55	162	34	83
Upton East Lytchett Minster	162	126	188	68	133	129	88	170
& Lytchett Bay	159	217	189	125	175	55	53	124
Upton West	155	122	169	52	188	163	138	118

	DCC	Lytchett Minter
	Dorset	and Upton
Population: 2010 Mid-Yea	r Estimates	
Total	404,790	8,160
Males	196,420	3,910
Females	208,370	4,250
Age Structure (%): 2010 N	Mid-Year Est	timates
0-15	17.0	19.1
16-17	2.7	2.7
18-44	25.4	29.9
45-59	20.9	20.4
60-84	30.0	25.6
85+	3.9	2.3
Ethnicity: 2001 Census		
White British (%)	96.8	98.0
BME (%)	3.2	2.0
Health: 2001 Census		
% with long term illness/ disability	19.2	17.2
General Health: % good	68.1	69.2
General Health: % not good	8.4	7.8
% Providing unpaid care	10.8	11.1
Poverty Indicators: Housing	g/Council Ta	ax Benefit: 2009
Benefit population as a % of total town population	13.6	15.3
Socio-economic classificat	tions: 2010	ACORN

Socio-economic classii	ications: 2010 ACORN	
% Wealthy Achievers	40.1	34.5
% Urban Prosperity	7.1	2.1
% Comfortably Off	33.2	34.7
% Moderate Means	9.2	20.4
% Hard Pressed	10.2	8.3

0.2

0.0

% unclassified

ACORN, 2010

Retail Profile - Town Centre Floorspace

No current survey data

Town Centre: All local shops.

Catchment Population: The Shopping catchment for Lytchett Minster/Upton is dominated by the adjacent retailing facilities in Poole & Hamworthy. The local shops in Upton will probably only serve the local population of around 7,500.

Library - Number of issues of books etc

	2008-09	2009-10	2010-11
Upton Library	40,358	40,252	38,914

Industrial Estates

Factory Road Industrial estate (9.9 hectares, part of which is in Poole Borough).

Unemployment % (persons)

	- 1	Male	Fe	male		Total
July 2004	0.9	(21)	0.2	(6)	0.6	(27)
July 2005	0.5	(11)	0.2	(5)	0.3	(16)
July 2006	1.3	(31)	0.5	(12)	0.9	(43)
July 2007	1.1	(28)	0.5	(14)	0.8	(42)
July 2008	0.9	(22)	0.7	(18)	0.8	(40)
July 2009	3.7	(92)	1.2	(31)	2.4	(123)
July 2010	2.9	(73)	1.2	(31)	2.0	(104)
		_				

(Of July 2010 unemployment figures, the long term unemployed = 12.5%)

2004 2005 2006 2007 2008 2009 2010

2009 Employment Total number of people working in the town: 1,400 Number of firms (excluding the self-employed): 150 Full-time 56% Part-time 44% Manufacturing & other non service Construction 10% Accommodation & food service activities 10% Other Services 8% Distribution including motor 11% Finance & business services Public administration, ed. & health Source: Business Register and Employment Survey 2009, ONS Figures may not sum due to rounding. All these figures exclude farm agriculture which has been suppressed

Major Employers

- Rediset Business Forms Ltd
- Yarrells Preparatory School

Local Authorities

Dorset County Council County Hall, Colliton Park, Dorchester Dorset DT1 1XJ. 01305 221000

Purbeck District Council Westport House, Worgret Road, Wareham, Dorset, BH20 4PP. 01929 556561

Town Council

Karen Wright, Town Clerk, 1 Moorland Parade, Upton, Poole, BH16 5JS. 01202 632070 lytmin_uptontc@btconnect.com

Useful Websites

www.dorsetforyou.com

www.lytchettminsteranduptontowncouncil.co.uk

60-84

85+

BME (%)

disability

good

Ethnicity: 2001 Census

Health: 2001 Census

% with long term illness/

General Health: % good

General Health: % not

% Providing unpaid care

Benefit population as a %

of total town population

% Wealthy Achievers

% Urban Prosperity

% Comfortably Off

% Moderate Means

% Hard Pressed

% unclassified

ACORN, 2010

White British (%)

Part-time 44%

2%

8%

4%

8%

19%

38%

Portland extends south from the main Dorset coast beyond Weymouth. It is attached to the mainland by a narrow stretch of the famous Chesil Beach. This 'Limestone Isle' has a quality all of its' own enhanced by its' vast stone quarries rows of terraced stone houses and its' two castles. It has no real town centre, although Easton on the hill top and Fortuneswell on the norther slopes both have urban appearances Portland is now the home of the National Sailing Academy, and the venue of the sailing events for the

Communications

2012 Olympic Games.

Portland is linked to the mainland (Weymouth) by the A354. The nearest railway station is Weymouth (6 miles distance).

Education

Chesil Education Partnership Pvramid Area:

3 Infant Schools, 2 Junior Schools, 14 Primary Schools, 4 Secondary Schools, 2 Special Schools.

The Secondary School for the area Royal Manor Arts College (696 pupils - 2011)

Commercial Land

Between 1994-10, 12.0 hectares of industrial land has been developed in Portland. The total area of land with permission or allocated in the local plan is 56.2 hectares, of which 11.5h are at the naval air station and 38h at Portland Port.

Crime - Domestic Burglaries

_			
Rate per	1 000	h/holds	2009/10

Portland	5.4
DCC Dorset	3.8
South West	7.6
England & Wales	11.6

Housing Growth

Grid reference 369 072

Housing Development (net)	'99	'00	'01	'02	'03	'04	'05	′06	'07	'08	'09	'10
	17	12	24	76	41	61	40	85	15	92	203	8

The 2001 Census records 5,165 dwellings in Portland. Since 2001, a further 621 units have been built giving a total of 5,786 dwellings. At March 2010, a further 610 units have permission and 10 are allocated in the local plan.

Note: Figures allow for losses from re-development etc. Revised method from 2009

Average House Prices

Portland average property prices in relation to maximum/minimum prices for all DCC Dorset towns

Average House Prices

Index of Deprivation, 2

Detached	£194,200
Semi-detached	n/a
Terraced	£149,727
Flats/Maisonettes	£110,500
Land Registry average prices (July-September 2010) (Prices may be affected by low number of sales)	

Total area and perimeter of Portland

Total area = 1,150h. Total perimeter = 18km approx.

Local Authority Revenue: Council Tax Band 'D' for year

11/12 =	£1,685.08	05/06 = 04/05 = 03/04 = 02/03 = 01/02 =	£1,373.46
10/11 =	£1,685.08		£1,321.48
09/10 =	£1,636.70		£1,246.46
08/09 =	£1,575.22		£1,033.47
07/08 =	£1,508.51		£943.04
06/07 =	£1.439.01	01/02 =	£943.04

Second/holiday homes, 2011

Total number	160
% of total dwellings	2.9
Source: Council Tax Register (parish figure,rounded	d)

2010 (Figures show SOA ranking out of 247 SOAs in DCC Dorset with 1 being the most deprived

	, , ,						9	
SOA NAME N	Multiple	Income	Employment	Education	Health & Skills	Housing & Services	Crime	Living
Castletown and Chisv	vell 11	45	18	29	23	56	2	3
Fortuneswell North	3	2	7	9	6	36	10	34
Fortuneswell South	19	26	19	24	13	237	30	20
Southwell and								
Portland Bill	130	174	88	58	71	87	145	160
Tophill East Easton	60	80	67	80	26	222	52	27
Tophill East Grove Ro	oad 34	113	117	51	35	79	12	8
Weston East	45	56	65	21	43	189	22	93
Weston West	17	19	27	11	32	115	14	74

People Retail Profile - Town Floorspace DCC **Portland** 58 shops/44,000 sq.ft. (2005) Dorset

21.7

2.3

94.6

5.4

18.4

66.5

8.9

10.0

18.9

4.2

7.4

20.3

51.3

16.8

0.0

DCC Dorset

30.0

3.9

96.8

3.2

19.2

68.1

8.4

10.8

13.6

40.1

7.1

33.2

9.2

10.2

0.2

Poverty Indicators: Housing/Council Tax Benefit: 2009

Socio-economic classifications: 2010 ACORN

Total	404,790	12,400				
Males	196,420	3,130	Library - Number	of issues of	of books e	tc
Females	208,370	3,520		2008-09	2009-10	2010-1
Age Structure (%): 2	010 Mid-Year Estimate	es	Portland Tophill	32,221	28,929	30,09
0-15	17.0	18.1	Library			
16-17	2.7	2.4	Portland Underhill	8,802	7,676	6,72
18-44	25.4	33.5	Library			
45-59	20.9	21.9				

Industrial Estates

Osprey Quay (49h), Portland Port (47h), Immosthay (7.5h), Tradecroft (6.5h), Southwell Business Park (8h), St Georges Centre Workshops (0.1h)

Unemployment % (persons)											
		Male	Female		Total						
July 2004	1.4	(67)	0.6 (22)	1.0	(89)						
July 2005	1.5	(69)	0.5 (20)	1.1	(89)						
July 2006	2.5	(117)	0.9 (35)	1.8	(152)						
July 2007	1.7	(82)	0.7 (26)	1.2	(108)						
July 2008	1.7	(81)	0.8 (31)	1.3	(112)						
July 2009	3.7	(182)	1.3 (52)	2.7	(234)						
July 2010	2.5	(124)	1.6 (62)	2.1	(186)						

(Of July 2010 unemployment figures, the long term unemployed = 12.4%)

All local shops plus Co-op & Tesco

- Dorset County Council HM Prison Service
- Portland Harbour Authority Ltd

Manufacturing & other non service

Distribution including motor

Finance & business services

Survey 2009, ONS

has been suppressed

Major Employers

Public administration, ed. & health

Figures may not sum due to rounding

Source: Business Register and Employment

All these figures exclude farm agriculture which

Accommodation & food service activities

2009 Employment

Full-time 66%

Construction

Other Services

Total number of people working in the town: 3,900

Number of firms (excluding the self-employed): 290

- Manor Marine Ceewrite Engineering • Portland Engineering • M&N Electrical

& Mechanical • Portland Stone • Albion Stone • Portland Port Ltd • The Heights Hotel • Southwell Business Park • Sunseekers

International Ltd • Drumgrange • Portland Stone Films Ltd

Local Authorities

Dorset County Council County Hall, Colliton Park, Dorchester Dorset DT1 1XJ. 01305 221000

Weymouth & Portland Borough Council Council Offices, North Quay, Weymouth Dorset DT4 8TA, 01305 838000

Portland Town Council Mr Ian Looker, Town Clerk, Council Offices. Fortuneswell, Portland, Dorset DT5 1LW, 01305 821638 Email: portlandtowncncl@btconnect.com

Useful Websites

www.dorsetforyou.com www.portlandtowncouncil.co.uk

Shaftesbury is one of the oldest towns in England. The town overlooks the Blackmore Vale, and combined with its history and architectural character, it is certainly one of the most attractive. The steep, cobbled Gold Hill is probably one of the most famous streets in the country The town is the main shopping and service centre for the surrounding area, and provides a range of educational, health and recreational facilities, as well as its own art centre

Communications

Shaftesbury is located halfway between Blandford and Warminster on the A350. 7 miles south of the A303. The nearest railway station is at Gillingham, 4 miles away.

Education

- Shaftesbury Pyramid Area:
- 4 Primary Schools,
- 1 Secondary School.

The Secondary School for the area Shaftesbury School and Sports College (1,053 pupils - 2011)

Commercial Land

Between 1994-10, 5.0 hectares of industrial land has been developed in Shaftesbury. The total area of land with permission or allocated in the local plan is 7.3 hectares.

Crime - Domestic Burglaries

Rate per 1.000 h/holds 2009/10

the state of the s	
Shaftesbury	10.9
DCC Dorset	3.8
South West	7.6
England & Wales	11.6
3	

Latest Population figure (2010 mid year estimate) for the town (Shaftesbury Parish) is 6,640									
	1921	1931	1951	1961	1971	1981	1991	2001	
Census population (enumerated)	1,810	2,820	3,300	3,370	3,980	3,940	6,180	6,670	

Housing Growth

Housing Development (net)	'99	'00	'01	'02	'03	'04	'05	′06	'07	'08	'09	'10	
	29	100	57	54	6	33	60	43	7	3	4	46	

The 2001 Census records 3,124 dwellings in Shaftesbury. Since 2001, a further 256 units have been built giving a total of 3,380 dwellings. At March 2010, a further 759 units have permission and 0 are allocated in the local plan.

Note: Figures allow for losses from re-development etc. Method revised 2009.

Average House Prices

Shaftesbury average property prices in relation to maximum/minimum prices for all DCC Dorset towns

Average House Prices

Detached	£329,958
Semi-detached	£181,752
Terraced	£182,454
Flats/Maisonettes	n/a
Land Registry average prices (July-September 2010) (Prices may be affected by low number of sales)	

Approx. 'built-up' area = 310 hectares (766 acres)

SOA = Super Output Area (minimum 400 households or 1,000 population)

Local Authority Revenue: Council Tax Band 'D' for year:

Dorset Data Book 2011

10/11 = 09/10 = 08/09 = 07/08 =	,	04/05 = 03/04 = 02/03 =	£1,322.92 £1,252.70 £1,185.71 £1,025.79 £924.97
06/07 =	£1 369 06	01/02 =	£924.97

Second/holiday homes, 2011

Total number	50
% of total dwellings	1.3
Source: Council Tax Register (parish figure,rounded)

Index of Deprivation, 2010 (Figures show SOA ranking out of 247 SOAs in DCC Dorset with 1 being the most deprived)

SOA NAME Mu	ultiple	Income	Employment	Education	Health & Skills	Housing & Services	Crime	Living
Shaftesbury Central	47	32	39	40	48	187	64	110
Shaftesbury Christy's	226	194	236	132	200	154	221	219
Shaftesbury Grosvenor	103	76	81	42	127	108	122	186
Shaftesbury Underhill	174	184	170	223	75	142	63	90

People		
	DCC	Shaftesbury
	Dorset	
Population: 2010 Mid-Yea	r Estimates	
Total	404,790	6,640
Males	196,420	3,130
Females	208,370	3,520
Age Structure (%): 2010 N	Mid-Year Esti	mates
0-15	17.0	19.2
16-17	2.7	3.5
18-44	25.4	25.5
45-59	20.9	19.9
60-84	30.0	27.3
85+	3.9	4.4
Ethnicity: 2001 Census		
White British (%)	96.8	97.0
BME (%)	3.2	3.0
Health: 2001 Census		
% with long term illness/	19.2	17.5
disability	/0.1	69.2
General Health: % good	68.1	
General Health: % not good	8.4	7.2
% Providing unpaid care	10.8	9.5
Poverty Indicators: Housing	g/Council Tax	Benefit: 2009

Benefit population as a %

Socio-economic classifications: 2010 ACORN

of total town population

% Wealthy Achievers

% Urban Prosperity

% Comfortably Off

% Moderate Means

		Male	Fe	male		Tota
July 2004	1.3	(26)	0.4	(9)	0.9	(35
July 2005	0.9	(17)	0.5	(10)	0.7	(27
July 2006	1.4	(28)	0.6	(12)	1.0	(40
July 2007	1.0	(20)	0.5	(10)	0.7	(30
July 2008	1.0	(20)	0.3	(6)	0.6	(26
July 2009	1.8	(36)	0.9	(19)	1.3	(55
July 2010	1.7	(34)	8.0	(17)	1.2	(51

(Of July 2010 unemployment figures, the long term unemployed = 9.8%)

13.6

40.1

7.1

33.2

9.2

12.0

32.3

2.1

43.2

14.6

Retail Profile - Town Centre Floorspace

75 shops/78,000 sq.ft. (2005)

Town Centre: mainly small shops, but includes Nationals such as Body Shop, Boots, Somerfield, Superdrug and W H Smith. Tesco's is based outside the main shopping area.

Catchment Population: The Shopping catchment for Shaftesbury (major food shopping) extends around 4.5 miles in a N, S, E & W direction, partly into Wiltshire. The Dorset population within that catchment is around 11,200 (Mid 2001).

Library - Number of issues of books etc

	2008-09	2009-10	2010-11
Shaftesbury Library	74,229	67,107	65,508

Industrial Estates

Longmead Industrial Estate (7.7h), Wincombe Business Park (6.5h)

Unemployment % (persons)

		Male	Fe	male	-	Total
July 2004	1.3	(26)	0.4	(9)	0.9	(35)
July 2005	0.9	(17)	0.5	(10)	0.7	(27)
July 2006	1.4	(28)	0.6	(12)	1.0	(40)
July 2007	1.0	(20)	0.5	(10)	0.7	(30)
July 2008	1.0	(20)	0.3	(6)	0.6	(26)
July 2009	1.8	(36)	0.9	(19)	1.3	(55)
July 2010	1.7	(34)	0.8	(17)	1.2	(51)

2009 Employment

Total number of people working in the town: 3,300 Number of firms (excluding the self-employed): 310

Source: Business Register and Employment Survey 2009, ONS Figures may not sum due to rounding All these figures exclude farm agriculture which has been suppressed

Public administration, ed. & health

Major Employers

- Blackmore Press Pork Farms Ltd
- Dorset County Council HMYOI Guys Marsh • Port Regis School • Royal Mail
- Co-op Stalbridge Linen Services Ltd •
- Tesco Wessex Electricals.

Local Authorities

Dorset County Council County Hall, Colliton Park, Dorchester Dorset DT1 1XJ. 01305 221000

North Dorset District Council Nordon, Salisbury Road, Blandford Forum, Dorset DT11 7LL. 01258 454111

Town Council Mrs Merefield, Town Hall Shaftesbury, Dorset SP7 8JE. 01747 852420 - am

Email: enquiries@shaftesburytowncouncil.co.uk

Useful Websites www.shaftesburydorset.com www.dorsetforyou.com

Sherborne is an historic and interesting town. Dominated by its Abbey, it has many fine buildings of architectural note, including the 17th century Sherborne Castle. The famous Sherborne School and Abbey date back to the 8th Century originally built by St Aldhelm. More modern aspects of the town include the main line rail station on the London to Salisbury-Exeter route and a new Sainsburys retail store.

Communications

Sherborne lies on the A30. It also has direct rail links to London and Exeter.

Education

Sherborne Pyramid Area: 8 Primary Schools,

1 Secondary School.

The Secondary School for the area Gryphon School (1,596 pupils - 2011)

Also Sherborne School for Girls and Sherborne School (Public Schools).

Commercial Land

Between 1994-10, 3.6 hectares of industrial land has been developed in Sherborne. The total area of land with permission or allocated in the local plan is 6.55 hectares.

Crime - Domestic Burglaries

Rate per 1.000 h/holds 2009/10	10
--------------------------------	----

Sherborne	2.6
DCC Dorset	3.8
South West	7.6
England & Wales	11.6

Latest Population figure (2010 mid year estimate) for the town (Sherborne Parish) is 9,590								
	1921	1931	1951	1961	1971	1981	1991	2001
Census population (enumerated)	6,400	6,540	5,990	6,050	7,270	7,570	8,740	9,310

Housing Growth Housing Development (net) '01 '02 '03 '04 '05 '06 '07 '08 '09 '10 92 63 46 27 13 24 69 62 36 15 13 6

The 2001 Census records 4,164 dwellings in Sherborne. Since 2001, a further 265 units have been built giving a total of 4,429 dwellings. At March 2010, a further 112 units have permission and 270 are allocated in the local plan.

Note: Figures allow for losses from re-development etc. Method revised 2009.

Average House Prices

Sherborne average property prices in relation to maximum/minimum prices for all DCC Dorset towns

Average House Prices

Detached	£385,857
Semi-detached	£186,421
Terraced	£201,029
Flats/Maisonettes	n/a
Land Registry average prices (July-September 2009)	

Area

Approx. 'built-up' area = 340 hectares (840 acres)

Local Authority Revenue: Council Tax Band 'D' for year

Dorset Data Book 2011

10/11 = 09/10 = 08/09 = 07/08 =	£1,653.68 £1,648.69 £1,601.87 £1,544.86 £1,479.42 £1,411.00	04/05 = 03/04 = 02/03 = 000	£1,348.41 £1,296.87 £1,224.13 £1,068.97 £978.55
---------------------------------	--	-----------------------------	---

Second/holiday homes, 2010

<u> </u>	
Total number	100
% of total dwellings	2.2

Source: Council Tax Register (parish figure, rounded)

Index of Deprivation, 2010	(Figures sho	w SOA rar	nking out of 247	SOAs in DCC	Dorset wit	h 1 being th	ie most d	eprived)
SOA NAME	Multiple	Income	Employment	Education	Health	Housing	Crime	Living

SOA NAME	Multiple	Income	Employment	Education & Skills	Health	Housing & Services	Crime	Living
Sherborne East Coldharbour	151	93	64	145	108	194	197	163
Sherborne East Gryphon	20	12	15	18	31	175	86	61
Sherborne East Newlands	181	159	130	228	82	224	61	123
Sherborne West Abbey	120	146	161	203	107	93	83	11
Sherborne West Lenthay	191	189	87	212	120	199	95	203
Sherborne West Marston	131	119	86	197	74	132	141	62
Sherborne West Westbridge	77	54	96	22	61	234	165	100
SOA = Super Output Area (mini	imum 400 ho	ouseholds or	1,000 population)					

People

	DCC	Sherborne
	Dorset	
Population: 2010 Mid-Year	Estimates	
Total	404,790	9,590
Males	196,420	4,560
Females	208,370	5,030
Age Structure (%): 2010 M	lid-Year Estim	nates
0-15	17.0	20.4
16-17	2.7	7.2
18-44	25.4	21.1
45-59	20.9	16.0
60-84	30.0	29.3
85+	3.9	5.9
Ethnicity: 2001 Census		
White British (%)	96.8	92.7
BME (%)	3.2	7.3
Health: 2001 Census		
% with long term illness/ disability	19.2	19.6
General Health: % good	68.1	69.1
General Health: % not good	8.4	8.0
% Providing unpaid care	10.8	8.7
Poverty Indicators: Housing		
Benefit population as a %	13.6	14.2

of total town population Socio-economic classifications: 2010 ACORN

ACORN, 2010

Retail Profile - Town Centre Floorspace

122 shops/128,000 sq.ft. (2005).

The town is only 5 miles from Yeovil, which has substantial shopping facilities.

Town Centre: mainly small shops, but includes Nationals such as Boots, New Look, Sainsburys.

Catchment Population: The Shopping catchment for Sherborne (major food shopping) extends around 5 miles in a N, S & E direction, but only a very short distance to the west. The population within that catchment is around 14.100 (Mid 2001)

Library - Number of issues of books etc

	2008-09	2009-10	2010-11
Sherborne Library	114,720	106,717	98,497

Industrial Estates

South Western Business Park (4.1h), Coldharbour Business Park (3.6h). Sherborne Business Centre (0.6h)

Unemployment % (persons)

	Mal	e Female	Total
July 2004	1.1 (27	7) 0.4 (9)	0.7 (36)
July 2005	1.2 (3	1) 0.5 (11)	0.9 (42)
July 2006	1.2 (3	1) 0.6 (16)	0.9 (47)
July 2007	1.0 (25	5) 0.4 (10)	0.7 (35)
July 2008	0.8 (20	0.3 (8)	0.5 (28)
July 2009	1.7 (45	5) 1.0 (27)	1.4 (72)
July 2010	1.7 (43	3) 0.7 (18)	1.2 (61)

(Of July 2010 unemployment figures, the long term unemployed = 8.2%)

2009 Employment

Total number of people working in the town: 5.100 Number of firms (excluding the self-employed): 410

43%

Source: Business Register and Employment Survey 2009, ONS Figures may not sum due to rounding All these figures exclude farm agriculture which

Public administration, ed. & health

has been suppressed

Major Employers

- Carlisle Process Systems
- Dorset County Council
- PD Interglass Technologies
- Sainsburys Sherborne School
- Sherborne School for Girls
- St Antony's Leweston Schools
- Yeatman Hospital

Local Authorities

Dorset County Council County Hall, Colliton Park, Dorchester Dorset DT1 1XJ. 01305 221000

West Dorset District Council Stratton House, 58/60 High West Street Dorchester, Dorset, DT1 1UZ. 01305 251010 email: custservices@westdorset-dc.gov.uk

Town Council

Mr Trevor Savage, Town Council Offices, The Manor House, Newlands, Sherborne, Dorset, DT9 3JL. 01935 812807 Email: t.savage@sherborne-tc.gov.uk

Useful Websites www.sherbornetown.com www.dorsetforyou.com

Stalbridge is Dorset's smallest town. It stands on the north side of the Blackmore Vale, close to the Somerset border. Its' long main street runs from the church to the 15thC market cross, reputedly the best in the country. Stalbridge dates from Saxon times and has an that adds to its' charm.

Communications

Stalbridge is located on the A357. The nearest rail station is just over 3 miles away in Templecombe (Somerset)

Education

Sturminster Newton Pyramid Area: 6 Primary Schools, 1 Secondary School, 1 Special School.

The Secondary School for the area Sturminster Newton High School (563 pupils - 2011)

Industrial and Commercial Land

Between 1994-10, 2,48 hectares of industrial land has been developed in Stalbridge. The total area of land with permission or allocated in the local plan is 0.70 hectares.

Crime - Domestic Burglaries

Rate per 1,000 h/holds 2009/10

Stalbridge	0.0
DCC Dorset	3.8
South West	7.6
England & Wales	11.6

Latest Population figure (2010 mid year estimate) for the town (Stalbridge Parish) is 2,560 1921 1931 1951 1961 1971 1991 2001 1981 2.580 Census population 1,250 1.540 1,520 1,960 2,320 2,280 (enumerated)

Housing Growth Housing Development (net) '02 '03 '04 '05 '08 38 22 0 8 4 2 2 3 34 18

The 2001 Census records 1,112 dwellings in Stallbridge. Since 2001, a further 93 units have been built giving a total of 1,205 dwellings. At March 2010, a further 14 units have permission and 0 are allocated in the local plan.

Note: Figures allow for losses from re-development etc. Method revised 2009

Average House Prices

Stalbridge average property prices in relation to maximum/minimum prices for all DCC Dorset towns

Average House Prices

Detached	£419,861
Semi-detached	£198,086
Terraced	£246,750
Flats/Maisonettes	n/a
Land Registry average prices (July-September 2010) (Prices may be affected by low number of sales)	

Area

Approx. 'built-up' area = 80 hectares (198 acres)

Local Authority Revenue: Council Tax Band 'D' for year:

Dorset Data Book 2011

10/11 = 09/10 = 08/09 = 07/08 =	£1,579.98 £1,579.12 £1,532.83 £1,477.21 £1,408.53 £1.337.39	04/05 = 03/04 = 02/03 =	£1,289.87 £1,226.88 £1,158.24 £1,023.21 £936.82
---------------------------------	--	-------------------------	---

Second/holiday homes 2011

Total number	20
% of total dwellings	1.3

Source: Council Tax Register (parish figure, rounded)

Index of Deprivation, 2010 (Figures show SOA ranking out of 247 SOAs in DCC Dorset with 1 being the most deprived)

SOA NAME	Multiple	Income	Employment	Education	Health & Skills	Housing & Services	Crime	Living
Stalbridge Town	105	61	61	55	98	204	198	159
SOA = Super Output Area (minimum 400 households or 1,000 population)								

People DCC Stalbridge

Total	404,790	2,560	
Males	196,420	1,260	Library - Number of i
Females	208,370	1,300	,
Age Structure (%): 2010 !	Mid-Year Estimates		20
0-15	17.0	17.3	Stalbridge Library 2
16-17	2.7	2.2	
16-17	2.7	2.2	

Dorset

10 17	,	
18-44	25.4	22.4
45-59	20.9	20.8
60-84	30.0	33.7
85+	3.9	3.7
Ethnicity: 2001 Census		

White British (%	5)	96.8	98.
BME (%)		3.2	1.
Health: 2001 C	ensus		

% with long term illness/ disability	19.2	18.2
General Health: % good	68.1	69.9
General Health: % not	8.4	7.2
good		
% Providing unpaid care	10.8	10.5

% Providing unpaid care	10.8	10.5
Poverty Indicators: Housing	/Council Tax Ben	efit: 2009
Ronofit population as a %	12.6	122

of total town population

% Hard Pressed

ACORN, 2010

Socio-economic classifica	tions: 2010 ACORN	
% Wealthy Achievers	40.1	59.7
% Urban Prosperity	7.1	-
% Comfortably Off	33.2	36.8
% Moderate Means	9.2	0.6

10.2

2.8

Retail Profile - Town Floorspace

16 shops (2005) 14,000 sq.ft. Mainly local shops

sues of books etc

	2008-09	2009-10	2010-11
Stalbridge Library	26,666	26,620	23,915

Industrial Estates

Stalbridge Trading Estate (7.1h), Gibbs Marsh Trading Estate (7.7h), The Sidings (0.2h), Station Road Business Park (0.5h)

Unemployment % (persons)

	Male	Female	Total	
July 2004	0.6 (6)	0.4 (4)	0.5 (10)	
July 2005	0.3 (3)	0.1 (1)	0.2 (4)	
July 2006	1.2 (12)	0.3 (3)	0.7 (15)	
July 2007	0.3 (3)	0.9 (10)	0.6 (13)	
July 2008	0.6 (6)	0.3 (3)	0.4 (9)	
July 2009	3.0 (30)	0.3 (3)	1.6 (33)	
July 2010	1.4 (14)	0.6 (6)	1.0 (20)	
July 2006 July 2007 July 2008 July 2009	1.2 (12) 0.3 (3) 0.6 (6) 3.0 (30)	0.3 (3) 0.9 (10) 0.3 (3) 0.3 (3)	0.7 (15) 0.6 (13) 0.4 (9) 1.6 (33)	

(Of July 2010 unemployment figures, the long term unemployed = 25.0%)

Total number of people working in the town: 1,100 Number of firms (excluding the self-employed): 150

2009 Employment

Public administration, ed. & health Source: Business Register and Employment Survey 2009, ONS Figures may not sum due to rounding

All these figures exclude farm agriculture which has been suppressed

Major Employers

All relatively small

• Stalbridge Timber • William Hughes Ltd

• Dorset County Council • Fudges-Dorset Village Bakery

Local Authorities

Dorset County Council County Hall, Colliton Park, Dorchester Dorset DT1 1XJ. 01305 221000

North Dorset District Council Nordon, Salisbury Road, Blandford Forum, Dorset DT11 7LL, 01258 454111

Town Council Mrs T Watson, 8 Ring Street, Stalbridge, Dorset, DT10 2LZ. 01963 364276 email: clerk@stalbridgetowncouncil.gov.uk

Useful Websites www.dorsetforyou.com www.stalbridgetowncouncil.gov.uk

Population:

Total Males

Females Age Structi

0-15

16-17

18-44

45-59

60-84

Ethnicity: 2001 Census

Health: 2001 Census

% with long term illness/

General Health: % good

General Health: % not

% Providing unpaid care

Benefit population as a %

of total town population

% Wealthy Achievers

% Urban Prosperity

% Comfortably Off

% Moderate Means

% Hard Pressed

% unclassified

ACORN, 2010

White British (%)

BME (%)

disability

good

85+

2009 Employment

Sturminster Newton is an historic market town. Much of Sturminster's economy is based on agriculture but it does have a thriving industria major new area of land has been earmarked for employment use. In addition a significant amount of land is available for housing in the town.

Communications

Sturminster Newton is located at the junction of the A357 and B3091. The nearest rail stations are at Gillingham and Temple Combe.

Education

Sturminster Newton Pyramid Area: 6 Primary Schools, 1 Secondary School, 1 Special School.

The Secondary School for the area Sturminster Newton High School (563 pupils - 2011)

Commercial Land

Between 1994-10, 1.1 hectares of industrial land has been developed in Sturminster Newton. The total area of land with permission or allocated in the local plan is 7.2 hectares, most of which is at Rolls Mill Business Park.

Crime - Domestic Burglaries

Rate per 1.000 h/holds 2009/10

Sturminster Newton	5.5
DCC Dorset	3.8
South West	7.6
England & Wales	11.6

Latest Population figure	(2010 mid)	year estim	nate) for t	he town	(Sturminst	er Newto	n Parish)	is 3,840
	1921	1931	1951	1961	1971	1981	1991	2001
Census population (enumerated)	1,620	1,710	1,800	1,960	2,110	2,240	2,490	3,110

Housing Growth

Housing Development (net)	'99	'00	'01	'02	'03	'04	'05	′06	'07	'08	'09	'10	
	73	12	11	79	85	47	14	112	36	32	45	14	

The 2001 Census records 1,491 dwellings in Sturminster Newton. Since 2001, a further 464 units have been built giving a total of 1,955 dwellings. At March 2010, a further 93 units have permission and 90 are allocated in the local plan.

Note: Figures allow for losses from re-development etc. Method revised 2009.

Average House Prices

Sturminster Newton average property prices in relation to maximum/ minimum prices for all DCC Dorset towns

Average House Prices

Detached	£342,205
Semi-detached	£205,000
Terraced	£193,909
Flats/Maisonettes	n/a
Land Registry average prices (July-September 2010) (Prices may be affected by low number of sales)	

Area

Approx. 'built-up' area = 120 hectares (296 acres)

Local Authority Revenue: Council Tax Band 'D' for year:

Dorset Data Book 2011

11/12 =	£1,642.20	05/06 =	£1,309.64
10/11 =	£1,636.92	04/05 =	£1,233.53
09/10 =	£1,589.36	03/04 =	£1,166.30
08/09 =	£1,529.45	02/03 =	£1,012.92
07/08 =	£1,455.52	01/02 =	£928.01
06/07 =	£1,380.31		

Second/holiday homes, 2011

Total number	20
% of total dwellings	8.0
Source: Council Tax Register (parish figure,rounded))

Index of Deprivation, 2010 (Figures show SOA ranking out of 247 SOAs in DCC Dorset with 1 being the most deprived)

SOA NAME	Multiple	Income	Employment	Education & Skills	Health	Housing Services	Crime	Living
Sturminster Newton Town	38	39	46	41	45	80	68	119
SOA = Super Output Area (minimum 400 households or 1,000 population)								

Retail Profile - Town Floorspace People DCC Sturminster

2.9

24.7

18.9

30.1

3.3

97.6

2.4

19.9

65.4

8.7

13.4

14.5

34.5

3.0

49.5

13.0

DCC Dorset

Sturminster

Dorset Newton

2.7

25.4

20.9

30.0

3.9

96.8

3.2

19.2

68.1

8.4

10.8

13.6

40.1

7.1

33.2

9.2

10.2

0.2

Poverty Indicators: Housing/Council Tax Benefit: 2009

Socio-economic classifications: 2010 ACORN

Dorset	Newton	Town Centre: mainly local shops, but includes Co-op
: 2010 Mid-Year Estimates		Catchment Population: The Shopping catchment
404,790	3,840	for Sturminster Newton (major food shopping)
196,420	1,870	extends around 4 miles in a NW & SE direction and
208,370	1,970	8 miles in a NE & SW direction. The population within
ture (%): 2010 Mid-Year Estimat	es	the catchment is around 11,200 (Mid 2001).
17.0	20.1	

Library - Number of issues of books etc

38 shops/25,000 sq.ft. (2005)

	2008-09	2009-10	2010-11
Sturminster Newton Library	47,743	42,993	39,510
Sturminster Mobile	35,059	33,279	31,988

Industrial Estates

Butts Pond Industrial Estate (5.18h) Rolls Mill Business Park (2.5h)

Onemployin	onemployment /o (persons)					
	Male	Female	Total			
July 2004	1.1 (12)	0.7 (8)	0.9 (20)			
July 2005	0.6 (7)	0.7 (8)	0.7 (15)			
July 2006	0.8 (10)	0.4 (5)	0.6 (15)			
July 2007	0.9 (11)	0.2 (3)	0.6 (14)			
July 2008	1.0 (13)	0.4 (5)	0.7 (18)			
July 2009	3.2 (40)	0.6 (8)	1.9 (48)			
July 2010	2.1 (26)	0.9 (11)	1.5 (37)			

(Of July 2010 unemployment figures, the long term unemployed = 18.9%)

Total number of people working in the town: 2,000 Number of firms (excluding the self-employed): 220

Source: Business Register and Employment Survey 2009, ONS Figures may not sum due to rounding All these figures exclude farm agriculture which

Major Employers

• A. Hammonds and Sons Ltd

has been suppressed

- Caice Acoustics Dorset County Council
- Harts of Sturminster

Local Authorities

Dorset County Council County Hall, Colliton Park, Dorchester, Dorset, DT1 1XJ, 01305 221000

North Dorset District Council Nordon, Salisbury Road, Blandford Forum, Dorset DT11 7LL. 01258 454111

Town Council Mrs Mal Dericott, Council Offices, Old Market Hill, Sturminster Newton, Dorset, DT10 1FH. 01258 475136 Email: townclerk@sturminsternewton-tc.gov.uk

Useful Websites www.north-dorset.aov.uk www.dorsetforyou.com www.sturminsternewton-tc.gov.uk

Age Structure (%): 2010 Mid-Year Estimates

Total

Males

0-15

16-17

18-44

45-59

60-84

BME (%)

disability

good

Ethnicity: 2001 Census

Health: 2001 Census

% with long term illness/

General Health: % good

General Health: % not

% Providing unpaid care

Benefit population as a %

of total town population

% Wealthy Achievers

% Urban Prosperity

% Comfortably Off

% Moderate Means

% Hard Pressed

% unclassified

ACORN, 2010

White British (%)

85+

Females

Swanage combines the attractions of an old-world town and an up-to-date seaside resort. It is set at the eastern end of the Isle of Purbeck, with its Bay extending from the cliffs at Ballard Point to Peverill Point. The town has a wide range of sporting and recreational activities.

Communications

Swanage is located at the end of the Isle of Purbeck on the A351. The Swanage railway is used as a popular tourist attraction and has recently been connected to the rail network. The local Sandbanks ferry gives easy access to the town of Poole.

Education

Purbeck Pyramid Area: 13 First Schools, 4 Middle Schools, 1 Secondary School.

The Upper School for the area The Purbeck School (996 pupils -2011)

Commercial Land

Between 1994-10, 0.3 hectares of industrial land has been developed in Swanage. The total area of land with permission or allocated in the local plan is 2.0 hectares.

Crime - Domestic Burglaries

Rate	per 1	,000	h/holds	2009/10)
------	-------	------	---------	---------	---

Swanage	1.5
DCC Dorset	3.8
South West	7.6
England & Wales	11.6

Latest Population figure (2010 mid year estimate) for the town is 9,840 1921 1931 1951 1961 1971 1981 1991 2001 Census population 7.110 6.280 6.870 8,120 8.560 8.650 9.520 10.140 (enumerated)

Housing Growth '99 Housing Development (net) '00 '01 '02 '03 '04 '05 '06 '07 '08 '09 '10 34 47 60 39 42 59 56 60

The 2001 Census records 5,304 dwellings in Swanage. Since 2001, a further 460 units have been built giving a total of 5,764 dwellings. At March 2010, a further 134 units have permission and 0 are allocated in the local plan.

Note: Figures allow for losses from re-development etc. Method revised 2009

Average House Prices

Grid reference 403 079

Swanage average property prices in relation to maximum/minimum prices for all DCC Dorset towns

max

Average House Prices

Detached Semi-detached	£382,606
Terraced	£251,550
Flats/Maisonettes	£240,575

Land Registry average prices (July-September 2010) (Prices may be affected by low number of sales)

Area

Approx. 'built-up' area = 350 hectares (865 acres)

Local Authority Revenue: Council Tax Band 'D' for year:

Dorset Data Book 2011

11/12 =	£1,691.13	05/06 =	£1,341.46
10/11 =	£1,691.13	04/05 =	£1,288.73
09/10 =	£1,640.16	03/04 =	£1,218.69
08/09 =	£1,552.50	02/03 =	£1,049.65
07/08 =	£1,474.93	01/02 =	£958.65
06/07 =	£1,405.99		

Second/holiday homes, 2011

Tota	al numb	er					940
% o	f total o	dwellin	gs				16.5
_	_		_		 ~		

	J .	
Source: Cou	ncil Tax Register	(parish figure,rounded)

Index of Deprivation, 2	2010 (Fig	ures show S	SOA ranking out	of 247 SOAs	in DCC Dor	rset with 1 being	the most c	deprived)
SOA NAME M	ultiple	Income	Employment	Education	Health & Skills	Housing & Services	Crime	Living
New Swanage & Ulwel	l 104	123	116	147	112	34	107	146
Swanage Herston	66	37	78	17	100	114	190	165
Swanage King George	s 182	168	199	64	152	203	175	71
Swanage North	170	135	164	176	94	191	114	78
Swanage South	132	141	122	181	97	139	58	26
Swanage Town Centre	84	74	89	112	54	164	81	29
Swanage Townsend	80	57	101	43	51	178	94	102

People Retail Profile - Town Floorspace DCC Swanage

9,840

4,690

5,150

14.6

2.4

25.0

19.4

33.3

5.4

94.0

6.0

21.9

65.0

9.1

10.3

14.3

10.2

36.6

Dorset

404.790

196,420

208,370

17.0

2.7

25.4

20.9

30.0

3.9

96.8

3.2

19.2

68.1

8.4

10.8

13.6

40.1

7.1

33.2

9.2

10.2

0.2

Poverty Indicators: Housing/Council Tax Benefit: 2009

Socio-economic classifications: 2010 ACORN

Town Centre: mainly local shops, but nationals such
as Boots, Co-op, New Look, Somerfield, W H Smith.

119 shops/107,000 sq.ft. (2005)

Catchment Population: The Shopping catchment for Swanage (major food shopping) extends around 5 miles in a NW direction and towards Wareham. The population within the catchment is around 13,400 (Mid 2001).

Library - Number of issues of books etc

	2008-09	2009-10	2010-11
Swanage Library	87,304	86,764	68,114

Industrial Estates

Victoria Avenue Industrial Estate (2.8h)

Unemployment % (persons)

		Male	Fe	male		Total
July 2004	0.9	(24)	0.2	(7)	0.5	(31)
July 2005	0.7	(18)	0.3	(9)	0.5	(27)
July 2006	1.1	(30)	0.4	(11)	0.7	(41)
July 2007	0.9	(26)	0.2	(7)	0.6	(33)
July 2008	1.0	(29)	0.4	(13)	0.7	(42)
July 2009	2.5	(73)	0.9	(25)	1.7	(98)
July 2010	2.3	(66)	1.0	(28)	1.6	(94)

(Of July 2010 unemployment figures, the long term unemployed = 25.8%)

2009 Employment

Public administration, ed. & health 32% Source: Business Register and Employment Survey 2009, ONS Figures may not sum due to rounding All these figures exclude farm agriculture which has been suppressed

- Dorset County Council Dorset Healthcare NHS Trust • Ibstock Bricks Ltd
- Wire Fittings Ltd. Swanage Hospital

Local Authorities

Major Employers

Dorset County Council County Hall, Colliton Park, Dorchester, Dorset, DT1 1XJ, 01305 221000

Purbeck District Council Westport House, Worgret Road, Wareham, Dorset, BH20 4PP. 01929 556561

Town Council

Mr Martin Ayres, Town Clerk, Town Hall, Swanage, Dorset, BH19 2NZ. 01929 423636 Email: admin@swanage.gov.uk

Useful Websites www.swanage.gov.uk www.dorsetforyou.com

Popula

Total

Males

Female Age St 0-15

16-17

18-44

45-59

60-84

good

ACORN, 2010

Verwood is a rapidly expanding town situated in the north-east of the County, with a current population of over 14,000. Situated amid heathlands, it was originally known as Fayrewood. Historically the famous Verwood Potteries, but much of the current employment is based around the modern Ebblake Industrial Estate

Communications

Verwood is located on the B3081. around 4 miles north of the A31 Trunk road. There are no rail links in the area.

Education

Wimborne Pyramid Area: 1 Primary School, 14 First Schools, 4 Middle Schools, 1 Secondary School, 1 Special School.

The Secondary School for the area Queen Elizabeth's School (1,479 pupils - 2011)

Commercial Land

Between 1994-10, 3.8 hectares of industrial land has been developed in Verwood. The total area of land with permission or allocated in the local plan is 3.0 hectares.

Crime - Domestic Burglaries

Rate per 1	,000 h/hol	ds 2009/10
------------	------------	------------

Verwood	2.3
DCC Dorset	3.8
South West	7.6
England & Wales	11.6

Latest Population figure	e (2010 mid y	year estin	nate) for t	he town (Verwood	Parish) is	14,930	
	1921	1931	1951	1961	1971	1981	1991	2001
Census population (enumerated)	1,220	1,610	2,130	2,820	3,510	6,110	10,210	13,530

Housing Growth

Grid reference 409 108

Housing Development (net)	'99	'00	'01	'02	'03	'04	′05	′06	′07	'08	'09	'10
	229	162	145	145	97	149	23	6	7	68	7	-1

The 2001 Census records 5,705 dwellings in Verwood. Since 2001, a further 501 units have been built giving a total of 6,206 dwellings. At March 2010, a further 62 units have permission and 30 are allocated in the local plan.

Note: Figures allow for losses from re-development etc. Method revised 2009

Average House Prices

Verwood average property prices in relation to maximum/minimum prices for all DCC Dorset towns

Average House Prices

Detached	£302,577
Semi-detached	£209,139
Terraced	£179,625
Flats/Maisonettes	n/a

Land Registry average prices (July-September 2010) (Prices may be affected by low number of sales)

Area

Approx. 'built-up' area = 440 hectares (1,090 acres)

Local Authority Revenue: Council Tax Band 'D' for yea

Dorset Data Book 2011

11/12 =	£1.642.20		
	£1,641.58	05/06 =	£1,323.67
		04/05 =	£1,272.30
09/10 =	£1,592,17		
08/09 -	£1,533,77		£1,195.74
	,	02/03 =	£1.042.11
0//08 =	£1,464.48	01/02 -	£943.02
06/07 =	£1,390.31	01/02 =	1743.02
	, _ , 0.0 1		

Second/holiday homes, 2011

Total number	40
% of total dwellings	0.6
Source: Council Tax Register (parish figure, rounded)

Index of Deprivation, 2010 (Figures show SOA ranking out of 247 SOAs in DCC Dorset with 1 bein	g the most deprived)
--	----------------------

SOA NAME Me	ultiple	Income	Employment	Education & Skills	Health 8	Housing & Services	Crime	Living
Three Legged Cross	99	43	48	45	170	243	89	228
Verwood Chiltern	207	164	217	63	237	121	226	223
Verwood Dewlands	239	228	232	207	247	117	246	243
Verwood Ebblake	213	232	238	151	236	48	242	247
Verwood Emmanuel	246	231	240	216	243	207	204	242
Verwood Newtown	218	224	242	103	242	77	178	230
Verwood Noon Hill	211	198	139	219	225	81	211	245
Verwood Potterne & Woolsbridg	ge 37	22	59	20	164	52	44	184
Verwood Stephen's Castle	228	160	218	196	234	122	216	241
Verwood Town Centre	232	210	214	154	244	165	173	236

People DCC Verwood

27.1

63.5

Dorset

30.0

ation: 2010 Mid-	404,790	14,930	Catchment Population: The Shopping catchment for Verwood (major food shopping) extends are
	196,420	7,150	5 miles in a NW direction, but only a short dista
es	208,370	7,780	towards Ferndown. The population within the
Structure (%): 201	10 Mid-Year Estimat	tes	catchment is around 15,100 (Mid 2001).
	17.0	20.1	
	2.7	2.4	
	25.4	26.8	Library - Number of issues of books etc
	20.9	20.0	2008-09 2009-10 2010

85+	3.9	3.6
Ethnicity: 2001 Census		
White British (%)	96.8	97.4
D1.45 (0/)	2.0	

BME (%)	3.2	2.6
Health: 2001 Census		
% with long term illness/ disability	19.2	16.1
General Health: % good	68.1	71.4
General Health: % not	8.4	7.1

% Providing unpaid care	10.8	9.3
Poverty Indicators: Housing/0	Council Tax Be	nefit: 2009
Benefit population as a %	13.6	10.4
of total town population		

1 1	
Socio-economic classifica	ations: 2010 ACORN
% Wealthy Achievers	40.1

% Urban Prosperity	7.1	1.2
% Comfortably Off	33.2	22.8
% Moderate Means	9.2	5.4
% Hard Pressed	10.2	6.5
0/ 1 10 1		

Retail Profile - Town Floorspace

35 shops/44,458 sq.ft. (2005)

Taum Control mainly local shops but also Morrisons.

round tance

	2008-09	2009-10	2010-11
Verwood Library	85,977	81,370	77,168

Industrial Estates

Ebblake Industrial Estate (17.5h)

Unemployment % (persons)

	Male	Female	Total
July 2004	0.8 (32)	0.4 (17)	0.6 (49)
July 2005	0.9 (36)	0.4 (17)	0.7 (53)
July 2006	1.1 (43)	0.7 (30)	0.9 (73)
July 2007	0.9 (36)	0.4 (16)	0.6 (52)
July 2008	1.0 (41)	0.4 (19)	0.7 (60)
July 2009	3.0 (120)	1.4 (60)	2.1 (180)
July 2010	2.0 (82)	1.0 (45)	1.5 (127)

(Of July 2010 unemployment figures, the long term unemployed = 11.8%)

2009 Employment

Total number of people working in the town: 4,700 Number of firms (excluding the self-employed): 540 Full-time 72% Part-time 28%

22%

Source: Business Register and Employment Survey 2009, ONS Figures may not sum due to rounding

All these figures exclude farm agriculture which has been suppressed

Finance & business services

Public administration, ed. & health

Major Employers

- Dorset County Council Key Ltd
- Morrisons Quality Assured Plastics
- Wessex Garage Doors Ltd.

Local Authorities

Dorset County Council County Hall, Colliton Park, Dorchester Dorset DT1 1XJ. 01305 221000

East Dorset District Council Furzehill, Wimborne, Dorset BH21 4HN. 01202 886201

Town Council Mrs V Bright, Council Offices, 28, Vicarage Road, Verwood, Dorset, BH31 6DW, 01202 820880 Email: verwoodtc@btconnect.com

Useful Websites www.verwood.gov.uk www.dorsetforyou.com www.verwood.net

Wareham occupies a strategic site on both the Rivers Frome and Piddle, close to their confluence into Poole Harbour. Its grid like street pattern could be of Saxon origin and it still stands within the compas of its earth ramparts. Despite its relatively small size Wareham retain. a good range of social, recreational and educational facilities.

Communications

Wareham is close to the intersection of the A351 and A352. There is a rail link to London and west to Weymouth.

Education

Purbeck Pyramid Area: 13 First Schools, 4 Middle Schools, 1 Secondary School.

The Upper School for the area The Purbeck School (996 pupils -2011)

Commercial Land

Between 1994-10, 6.2 hectares of industrial land has been developed in Wareham. The total area of land with permission or allocated in the local plan is 9.1 hectares.

Crime - Domestic Burglaries

Rate per 1,000 h/holds 2009/10

Wareham	1.5
DCC Dorset	3.8
South West	7.6
England & Wales	11.6

Latest Population figure (2010 mid year estimate) for the town (Wareham Parish) is 5,580* 1921 1931 1951 1961 1971 1981 1991 2001 Census population 1.930 2.370 2.750 3,100 4.370 4.580 5.620 5.680 (enumerated)

* These figures are for Wareham Town, but Sandford to the north-east with a population of just over 2,000, has considerable influence on the town.

Housing Growth

Housing Development	'99	'00	'01	'02	'03	'04	'05	′06	'07	'08	'09	'10
	19	18	3	1	7	7	2	12	16	8	1	2

The 2001 Census records 2,643 dwellings in Wareham Town. Since 2001, a further 56 units have been built giving a total of 2,699 dwellings. At March 2010, a further 40 units have permission and 0 are allocated in the local plan.

Note: Figures allow for losses from re-development etc. Method revised 2009

Average House Prices

Wareham average property prices in relation to maximum/minimum prices for all DCC Dorset towns

Average House Prices

Detached	£299,666
Semi-detached	n/a
Terraced	£186,100
Flats/Maisonettes	n/a
Land Registry average prices (July-September 2010) (Prices may be affected by low number of sales)	

Area

Approx. 'built-up' area = 102 hectares (250 acres)

Local Authority Revenue: Council Tax Band 'D' for year

Dorset Data Book 2011

11/12 =	£1,619.21	05/06 =	£1,311.78
10/11 =	£1,619.21	04/05 =	£1,260.62
09/10 =	£1,570.15	03/04 =	£1,191.16
08/09 =	£1,510.96	02/03 =	£1,023.14
07/08 =	£1,443.12	01/02 =	£935.89
06/07 =	£1,376.11		

Second/holiday homes, 2011

Total number	40
% of total dwellings	1.5
C	

Source: Council Tax Register (parish figure, rounded)

Index of Deprivation, 2010 (Figures show SOA ranking out of 247 SOAs in DCC Dorset with 1 being the most deprived)

Multiple	Income	Employment	Education & Skills	Health	Housing & Services	Crime	Living
163	205	204	69	116	59	181	177
88	84	113	19	109	97	154	135
40	31	52	70	40	201	40	14
114	78	54	129	80	214	106	109
	163 88 40	163 205 88 84 40 31	163 205 204 88 84 113 40 31 52	& Skills 163 205 204 69 88 84 113 19 40 31 52 70	8 Skills 163 205 204 69 116 88 84 113 19 109 40 31 52 70 40	8 Skills & Services 163 205 204 69 116 59 88 84 113 19 109 97 40 31 52 70 40 201	& Skills & Services 163 205 204 69 116 59 181 88 84 113 19 109 97 154 40 31 52 70 40 201 40

People Retail Profile - Town Floorspace DCC Wareham

	Б.		02 3110
	Dorset		Town C
Population: 2010 Mic	l-Year Estimates		Co-op a
Total	404,790	5,580	Catchm
Males	196,420	2,620	for War
Females	208,370	2,960	5 miles
Age Structure (%): 20	010 Mid-Year Estimates		The pop 15,300
0-15	17.0	14.3	.0,000
16-17	2.7	2.8	
18-44	25.4	26.4	1.1
45-59	20.9	20.2	Library

60-84	30.0	32.6
85+	3.9	3.7
Ethnicity: 2001 Census		
White British (%)	96.8	97.1
BMF (%)	3.2	29

V7		
Health: 2001 Census		
% with long term illness/ disability	19.2	20.4
General Health: % good	68.1	66.0
General Health: % not good	8.4	9.2

% Providing unpaid care	10.8	10.6
Poverty Indicators: Housing/C	ouncil Tax Be	nefit: 2009
Benefit population as a %	13.6	14.2
of total town population		

Socio-economic classif	ications: 2010 ACORIN	
% Wealthy Achievers	40.1	16.9
% Urban Prosperity	7.1	7.5
% Comfortably Off	33.2	43.3
% Moderate Means	9.2	20.1
% Hard Pressed	10.2	11.5

Socia ocenemic classifications: 2010 ACOPNI

ACORN, 2010

82 shops/60,000 sq.ft. (2005)

Centre: mainly local shops, but includes and Sainsburys.

ment Population: The Shopping catchment areham (major food shopping) extends around s in a NW direction and towards Swanage. pulation within the catchment is around (Mid 2001).

- Number of issues of books etc

	2008-09	2009-10	2010-11
Wareham Library	78,955	74,476	75,534

Industrial Estates

Sandford Lane Industrial Estate (9.02h), Westminster Industrial Estate (5.0h).

Unemployment % (persons)

		Male	Fe	male	Total			
July 2004	1.0	(16)	0.3	(5)	0.6	(21)		
July 2005	0.7	(12)	0.3	(5)	0.5	(17)		
July 2006	0.9	(16)	0.3	(5)	0.6	(21)		
July 2007	0.9	(15)	0.2	(3)	0.5	(18)		
July 2008	1.3	(22)	0.7	(12)	1.0	(34)		
July 2009	2.4	(42)	0.8	(15)	1.6	(57)		
July 2010	1.8	(31)	1.2	(21)	1.5	(52)		

(Of July 2010 unemployment figures, the long term unemployed = 7.8%)

2009 Employment

Total number of people working in the town: 4,000 Number of firms (excluding the self-employed): 240

Source: Business Register and Employment Survey 2009, ONS Figures may not sum due to rounding

All these figures exclude farm agriculture which has been suppressed

Major Employers

including Holton Heath

- Arcall BP Exploration Operating Co Ltd
- Coastal Publishing
 Daler Rowney Ltd
- Dorset County Council Dorset Healthcare
- NHS Trust GRP Norco Heatric Ltd • Purbeck District Council • SAFI Ltd
- Sainsburys Westwind Air Bearings.

Local Authorities

Dorset County Council County Hall, Colliton Park, Dorchester Dorset DT1 1XJ. 01305 221000

Purbeck District Council Westport House, Worgret Road, Wareham, Dorset, BH20 4PP. 01929 556561

Town Council Rod Curtis, Town Clerk, Town Hall, Wareham, Dorset BH20 4NS. 01929 553006 clerk@wareham-tc.gov.uk

Useful Websites www.dorsetforyou.com www.wareham-tc.gov.uk of the Dorset coastline, has been a significant port since medieval times and a major seaside resort since the 18th Century. The town has a busy commercial centre and a number of thriving industrial estates. Long defence have fostered the growth of many hi-tech and engineering businesses.

Communications

Weymouth is situated 7 miles south of Dorchester on the A354. A seasonal high-speed catamaran runs to the Channel Islands. There are direct rail links to London and Bristol.

Education

Chesil Education Partnership Pyramid Area: 3 Infant Schools, 2 Junior Schools, 14 Primary Schools, 4 Secondary Schools, 2 Special Schools.

The Secondary Schools for the area All Saints School (905 pupils) **Budmouth Technology College** (1,558 pupils) The Wey Valley School & Sports College (967 pupils) Royal Manor Arts College (696 pupils) - all 2011

Commercial Land

Between 1994-10, 4.0 hectares of industrial land has been developed in Weymouth. The total area of land with permission or allocated in the local plan is 8.0 hectares.

Crime - Domestic Burglaries

Rate per 1,000 h/holds 2009/10

Weymouth	7.6
DCC Dorset	3.8
South West	7.6
England & Wales	11.6

Latest Population figure (2010 mid ye	ear estima	ate) for th	e town i	s 51,130			
1921	1931	1951	1961	1971	1981	1991	2001
Census population (enumerated) n/a	n/a	n/a	n/a	42,370	45,090	48,350	50,920

Housing Growth

Housing Development (net)	'99	'00	'01	'02	'03	'04	'05	'06	'07	'08	'09	'10
	242	280	166	179	209	303	250	274	172	182	207	142

The 2001 Census records 23,405 dwellings in Weymouth. Since 2001, a further 1,918 units have been built giving a total of 25,323 dwellings. At March 2010, a further 649 units have permission and 255 are allocated in the local plan.

Note: Figures allow for losses from re-development etc. Method revised 2009

Average House Prices

Detached	£303,622
Semi-detached	£204,647
Terraced	£203,207
Flats/Maisonettes	£155,056

Land Registry average prices (July-September 2010) (Prices may be affected by low number of sales)

Area

SOA NAME

Wyke Regis Ferry Bridge

Wyke Square

Approx. 'built-up' area = 1,850 hectares (4,576 acres)

Local Autl	nority Revenue:	Council Tax B	and 'D' for year:
11/12 = 10/11 = 09/10 = 08/09 = 07/08 = 06/07 =	£1,676.24 £1,676.24 £1,627.80 £1,566.32 £1,499.82 £1,430.69	05/06 = 04/05 = 03/04 = 02/03 = 01/02 =	f1,365.47 f1,313.63 f1,238.89 f1,026.54 f938.00

Dorset Data Book 2011

Second/holiday homes, 2011	
Total number	760
% of total dwellings	3.0

Source: Council Tax Register (parish figure, rounded)

Multiple Income Employment Education Health Housing Crime Living

SOA NAME	Multiple	income	Employment	& Skills	Health	& Services	Crime	Living
Littlemoor East	30	46	32	32	27	141	31	127
Littlemoor West	4	1	3	5	4	130	43	173
Melcombe Regis Carlton Road	5	11	6	37	3	118	5	7
Melcombe Regis Lodmoor Hill	10	27	4	61	7	159	16	4
Melcombe Regis Park District	2	13	1	23	2	74	3	5
Melcombe Regis Town Centre	1	7	2	31	1	86	1	2
Preston	227	240	183	221	84	180	219	234
Preston Overcoombe	176	201	126	229	41	101	201	220
Preston Sutton Poyntz	193	220	137	227	37	219	92	211
Radipole East	201	226	156	201	69	217	47	208
Radipole West	54	40	63	119	21	193	82	58
Rodwell and Chapelhay	7	5	8	16	8	92	11	17
Rodwell and the Nothe	29	109	21	118	15	135	15	54
Upwey and Broadwey East	31	55	34	57	25	49	124	151
Upwey and Broadwey West	140	200	90	190	53	76	148	104
Westham East Abbotsbury Road	18	53	17	50	24	188	8	10
Westham East Knightsdale Road	8	17	10	26	9	152	4	24
Westham North Goldcroft Road	16	23	23	15	18	167	6	108
Westham North Southill	102	144	127	156	52	42	112	143
Westham North Westhaven	6	3	5	6	5	156	18	85
Westham West Lanehouse	22	21	20	36	12	195	46	64
Westham West St Augustines	33	79	35	35	20	197	19	73
Wey Valley & Radipole North Radipole	e Village 188	203	157	134	67	157	143	189
Wey Valley and Nottington Redlands	148	179	104	193	38	107	104	157
Weymouth West Buxton Road	116	121	49	171	56	229	39	126
Weymouth West Doncaster Rd	32	33	40	30	30	149	69	66
Weymouth West Everest Road	35	64	30	71	33	146	32	36
Wyke Regis All Saints	169	147	131	146	72	246	93	114
Wyke Regis Castle Hill	89	92	74	78	36	238	50	96

63

44

SOA = Super Output Area (minimum 400 households or 1,000 population)

71

42

66

60

34

46

29

171

136

20

73 136

89

Index of Deprivation, 2010 (Figures show SOA ranking out of 247 SOAs in DCC Dorset with 1 being the most deprived)

People DCC Weymouth 292 shops/404,000 sq.ft. (2005) Dorset

97.1

2.9

21.5

66.4

9.9

Population: 2010 Mid-		Argos, Boots, Debe	
Total	404,790	51,130	Look, Next, Tesco.
Males	196,420	24,920	Jubilee Retail Park:
Females	208,370	26,210	Halfords, Matalan,

Age Structure (%): 2010 Mid-Year Estimates					
0-15	17.0	16.8			
16-17	2.7	2.5			
18-44	25.4	29.2			
45-59	20.9	20.9			
60-84	30.0	26.9			
85+	3.9	3.7			
Ethnicity: 2001 Census					

AND DESIGNATION	010
White British (%)	96.8
BME (%)	3.2
Health: 2001 Census	
% with long term illness/ disability	19.2
General Health: % good	68.1
General Health: % not	8.4

of total town population

ACORN 2010

good		
% Providing unpaid care	10.8	10.9
Poverty Indicators: Housing/C	Council Tax Be	enefit: 2009
Benefit population as a %	13.6	17.4

Socio-economic classifications: 2010 ACORN					
% Wealthy Achievers	40.1	21.2			
% Urban Prosperity	7.1	12.4			
% Comfortably Off	33.2	30.5			
% Moderate Means	9.2	16.5			
% Hard Proceed	10.2	10 2			

Retail Profile - Town Centre Floorspace

town includes Nationals such as enhams, Marks & Spencer, New

c: Aldi, B&Q, Comet, Currys, Carpetright.

Catchment Population: The Shopping catchment for Weymouth (major food shopping) extends around 3 miles in a N direction towards Dorchester and 7 miles in an E & W direction. The population within the catchment is around 71,700 (Mid 2001).

Library - Number of issues of books etc

	2008-09	2009-10	2010-11
Littlemoor Library	44,764	39,238	39,002
Weymouth Library	208,857	197,726	174,973
Wyke Regis Library	36,498	31,497	30,118

Industrial Estates

Granby Industrial Estate - in West Dorset District (32.69h), Lynch Lane Industrial Estate (7.27h), Jubilee Enterprise Centre (1.2h), Mount Pleasant Business Park (6.6h)

Unemployment % (persons)

		Male	F	emale		Total
July 2004	1.8	(283)	0.6	(91)	1.2	(374)
July 2005	1.8	(284)	0.6	(89)	1.2	(373)
July 2006	2.8	(447)	8.0	(136)	1.8	(583)
July 2007	2.2	(358)	0.6	(105)	1.4	(463)
July 2008	2.0	(330)	0.7	(113)	1.4	(443)
July 2009	4.4	(715)	1.3	(213)	2.9	(928)
July 2010	3.7	(598)	1.3	(213)	2.5	(811)

(Of July 2010 unemployment figures, the long term unemployed = 13.2%)

2009 Employment

Total number of people working in the town: 16,700 Number of firms (excluding the self-employed): 1,430

Source: Business Register and Employment Survey 2009, ONS Figures may not sum due to rounding All these figures exclude farm agriculture which has been suppressed

Major Employers

- Asda Blundell Harling Ltd Debenhams plc • DEK Printing Machines Ltd
- Dorset County Council First Group
- Job Centre Plus Kemet Electronics
- Kings (Weymouth) Ltd New Look
- News-quest Media (Southern) plc
- Morrisons PGL Travel Post Office Ltd
- Qinetig Ltd Seaview Holiday Park
- Tecan Ltd Ultra Electronics Waterside Holiday Group Ltd • Weymouth Police
- Weymouth & Portland Borough Council
- Weymouth College Weymouth Land Registry. • Weymouth Bay Holiday Park (Haven) • Weymouth Community Hospital
- Synergy Weymouth & Portland (Some are located in Chickerell on the Granby Estate).

Local Authorities

Dorset County Council County Hall, Colliton Park, Dorchester, Dorset DT1 1XJ. 01305 221000 www.dorsetforyou.com Weymouth & Portland Borough Council Council Offices, North Quay, Weymouth Dorset, DT4 8TA. 01305 838000 www.dorsetforvou.com

Total

Males

Femal Age S

0-15

16-17

18-44

45-59

60-84

85+

Ethnicity: 2001 Census

Health: 2001 Census

% with long term illness/

General Health: % good

General Health: % not

% Providing unpaid care

Benefit population as a %

of total town population

% Wealthy Achievers

% Urban Prosperity

% Comfortably Off

% Moderate Means

% Hard Pressed

% unclassified

ACORN, 2010

White British (%)

BME (%)

disability

good

Part-time 41%

2009 Employment (Wimborne/Colehill)

Total number of people working in the town: 5,600

Number of firms (excluding the self-employed): 690

Full-time 59%

Construction

Other Services

6%

5%

16%

26%

29%

An ancient and historic market town Wimborne is the main centre for the District of East Dorset. Its history can be traced back to 300BC but it was in King Alfred's time that Wimborne was established as a town of importance. The very beautiful Minster dates from the early 10thC, but much of the structure was built in the 13thC. In the Minster is the famous chain library and close by the Priest House, now a museum. The town's commercial importance is based on its industrial

Communications

Wimborne is located close to the A31 Trunk road from London to the South West, with direct links to Southampton and on to the M3. No rail link - but the town is within 20 minutes of Bournemouth Airport.

Education

- Wimborne Pyramid Area:
- 1 Primary School, 14 First Schools,
- 4 Middle Schools, 1 Secondary School,
- 1 Special School.

The Secondary School for the area Queen Elizabeth's School (1,479 pupils - 2011)

Commercial Land

Between 1994-10, 0.5 hectares of industrial land has been developed in Wimborne. The total area of land with permission or allocated in the local plan is 2.9 hectares.

Crime - Domestic Burglaries

Rate per 1,000 h/holds 2009/10

The state of the s	
Wimborne	2.1
DCC Dorset	3.8
South West	7.6
England & Wales	11.6

Population: Latest population figure (2010 mid year estimate) for the town is 6,780* 1921 1931 1951 1961 1971 1981 1991 2001 3.740 5,530 6,200 6.500 Census population 4.080 4.490 4.160 5.000 (enumerated)

* These figures are for Wimborne Town (Civil Parish), but adjacent Colehill, with a population of 6,820, has considerable influence on the town.

Housing Growth

Housing Development (net)	'99	'00	'01	'02	'03	'04	'05	′06	'07	'08	'09	'10
Wimborne/Colehill	39	38	22	39	14	11	45	34	20	20	36	5

The 2001 Census records 3,269 dwellings in Wimborne and a further 2,870 in Colehill. Since 2001, 224 units have been built in Wimborne/Colehill giving a total of 6,363 dwellings in the wider area. At March 2010, a further 67 units have permission and 15 are allocated in the local plan for Wimborne/Colehill.

Note: Figures allow for losses from re-development etc. Method revised 2009.

Average House Prices

Wimborne average property prices in relation to maximum/minimum prices for all DCC Dorset towns

Average House Prices

£343,219
£249,273
£351,444
£161,875

Land Registry average prices (July-September 2010) (Prices may be affected by low number of sales)

Area

Approx. 'built-up' area = 260 hectares (642 acres)

Local Authority Revenue: Council Tax Band 'D' for year

Dorset Data Book 2011

11/12 =	£1,688.33	05/06 =	£1,373.51
10/11 =	£1,686.10	04/05 =	£1,321.36
09/10 =	£1,638.23	03/04 =	£1,239.10
08/09 =	£1,577.43	02/03 =	£1,091.26
07/08 =	£1,508.79	01/02 =	£981.47
06/07 =	£1,439,99		

Second/holiday homes, 2011

Total number	30
% of total dwellings	0.9

Source: Council Tax Register (parish figure,rounded)

Index of Deprivation, 2010 (Figures show SOA ranking out of 247 SOAs in DCC Dorset with 1 being the most deprived)

		,					9	,
SOA NAME N	Multiple	Income	Employment	Education & Skills	Health	Housing & Services	Crime	Living
Colehill Canford Bott	om 221	209	207	138	226	143	220	169
Colehill Cannon Hill	247	243	245	237	241	182	187	244
Colehill Hayes	230	183	224	185	187	198	227	198
Colehill North	177	83	133	174	202	100	240	200
Colehill The Vineries	238	245	241	234	232	90	194	226
Greenhill & Furzehill	245	239	246	247	224	168	162	188
Wimborne Leigh Park	28	20	26	12	95	105	57	116
Wimborne St Johns	209	173	226	215	207	242	24	139
Wimborne The Statio	n 101	51	95	206	144	177	55	42
Wimborne Town Cen	tre 156	63	144	213	181	210	49	97

SOA = Super Output Area (minimum 400 households or 1,000 population)

People DCC Wimborne 118 shops/118,000 sq.ft. (2005) Dorset

19.8

29.7

5.5

96.6

3.4

21.4

64.9

9.7

10.8

17.5

21.8

4.5

51.6

6.0

16.2

DCC Dorset

Wimborne

20.9

30.0

3.9

96.8

3.2

19.2

68.1

8.4

10.8

13.6

40.1

7.1

33.2

9.2

10.2

0.2

Poverty Indicators: Housing/Council Tax Benefit: 2009

Socio-economic classifications: 2010 ACORN

404,790	6,780	Catchment Population: The Shopping catchmen
196,420	3,110	for Wimborne (major food shopping) extends
les 208,370	3,680	around 5 miles in a N & W direction towards
Structure (%): 2010 Mid-Year Estimates		Blandford and Verwood, but only a short distant towards Poole and Ferndown. The population
17.0	16.8	within the catchment is around 18,100 (Mid 200)
2.7	2.4	
25.4	25.9	

	2008-09	2009-10	2010-11
Colehill Library	36,087	38,954	40,279
Wimborne Library	148,632	131,511	120,961

Industrial Estates

Brook Road (8.24h), Stone Lane (1.87h), Riverside Park (1.2h)

Unemployment % (persons)

		Male	Fe	male		Total
July 2004	1.3	(50)	0.3	(13)	0.8	(63)
July 2005	1.5	(55)	0.4	(17)	0.9	(72)
July 2006	1.3	(51)	0.5	(20)	0.9	(71)
July 2007	0.9	(36)	0.5	(19)	0.7	(55)
July 2008	1.2	(46)	0.6	(23)	0.9	(69)
July 2009	3.3	(128)	1.0	(39)	2.1	(167)
July 2010	2.4	(92)	1.2	(48)	1.8	(140)

(Of July 2010 unemployment figures, the long term unemployed = 14.3% Wimborne/Colehill)

Retail Profile - Town Floorspace

Town Centre: the town includes Nationals such as Boots, Somerfield, Superdrug and W H Smith,

Library - Number of issues of books etc

	2008-09	2009-10	2010-11
Colehill Library	36,087	38,954	40,279
Wimborne Library	148,632	131,511	120,961

Major Employers

• Anixter Components • Dorset County Council • Dorset Healthcare NHS Trust

Manufacturing & other non service

Distribution including motor

Finance & business services

Survey 2009, ONS

has been suppressed

Public administration, ed. & health

Source: Business Register and Employment

All these figures exclude farm agriculture which

Figures may not sum due to rounding

Accommodation & food service activities 6%

- East Dorset District Council Flight Refuelling Ltd • Farrow & Ball • Cobham plc • Matrod Frampton Ltd • WM Morrison PLC • Canford Sports Centre • Celebration Crackers • Docrafts • Rollalong Ltd
- Savills Ltd Superior Seals Ltd
- Wimborne Community Hospital

Local Authorities

Dorset County Council County Hall, Colliton Park, Dorchester, Dorset DT1 1XJ. 01305 221000 www.dorsetforyou.com

East Dorset District Council Furzehill, Wimborne, Dorset BH21 4HN. 01202 886201

Town Council

Mr L Hewitt, Town Clerk, The Town Hall, 37, West Borough, Wimborne, Dorset, BH21 1LT. 01202 881655 Email: office@wimborne.gov.uk www.wimborne.gov.uk www.dorsetforyou.com

The Dorset Data Book 2011

Produced by Planning Division 01305 224256

Designed by Design and Print Services 01305 224005

DDB10 111988

H

Research and Information

The Research and Information Group are a team of specialist researchers who provide a broad statistical service to the whole of the county council, its partner organisations, local business and the wider public.

With growing demands for local services to be provided with increased efficiency and effectiveness, the need for high quality, timely information and research to support decision making has never been greater.

The requirement to provide an evidence base for policy development, and the need to measure improvement and success, demands that data and information should be more widely used.

Research specialisms in the group include demography, the Dorset economy, the environment, public health, deprivation and rural facilities. With this combination of skills, together with a wide range of datasets, we may be able to answer some of your queries and help solve some of your problems!

Publications include:

- Dorset Data Book
- 'Research Matters' bulletins
- The LowDown economic bulletin
- Profile Leaflets
- Rural Services Survey 2009

Datasets include:

- The 2001 Census
- CACI Income Datasets
- Rural Services Data
- Various Benefit Datasets
- Annual Survey of Hours & Earnings
- Shopping Centre Data
- Index of Deprivation, 2010
- ONS Mid Year Population Estimates

If you require any further information or advice about the Research and Information facility or other statistical information please contact:

lan Denness (Group Manager)	01305 224542	email i.s.denness@dorsetcc.gov.uk			
Helen Owens (Principal Researcher) 01305 224354 email h.j.owens@dorsetcc.gov.uk					
Mark Simons (Senior Researcher) 01305 224256 email m.a.simons@dorsetcc.gov.uk					
Environment Directorate, County Hall Dorchester Dorset DT1 1XJ					
Or visit the facts and figures website. Dorset Data Online at www.dorsetforyou.com/statistics					