

CENSUS 2001 & 2011

QUALIFICATIONS & WORK

CONTENTS

	Page
BACKGROUND	3
QUALIFICATIONS	
- No Qualifications – Local Authority Level	4-6
- No Qualifications – Ward Level	7-9
- Highest level of qualifications – Local Authority Level	10-11
- Highest level of qualifications – Ward Level	12-15
OCCUPATION	
- Occupational Group – Local Authority Level	16-18
- Occupational Group – Ward Level	19-21
ECONOMIC ACTIVITY (EMPLOYED, UNEMPLOYED ETC)	
- Economic Activity – Local Authority Level	22-25
- Economic Activity – Ward Level	26-34
SOCIO-ECONOMIC GROUP	
- Socio - Economic Group – Local Authority Level	35-36
- Socio - Economic Group – Ward Level	37-42
DATA ON A MORE LOCAL LEVEL	43

BACKGROUND

In 2011 the National Census collected data relating to a whole range of issues these included qualifications and work. Information collected relating to qualifications and work included:

- Qualifications
- Occupation
- Economic activity (e.g. employed, unemployed etc)
- Socio-economic classification.

Key facts from this 2011 Census data for both Adur and Worthing are shown in this report and where possible comparisons made to the 2001 census data.

Further information relating to both the 2001 and 2011 census's can be found at:

<http://neighbourhood.statistics.gov.uk>

The Adur and Worthing Councils web site also contains information on local Census data:

<http://www.adur-worthing.gov.uk/about-the-councils/facts-and-figures/census/#adur-and-worthing>

QUALIFICATIONS

No qualifications - Local authority level

Due to the variation in the age group that data was collected for the 2001 and 2011 Census comparisons cannot be made directly between the two sets of statistics. Data for both Census's are however shown in the tables below and discussed independently.

Local authorities are shown in alphabetical order.

Local Authority	2001 No Qualifications 16-74 year olds	2011 No Qualifications 16 years and over
	%	%
Adur	31.1	25.6
Arun	29.2	24.9
Chichester	23.8	19.5
Crawley	25.4	20.1
Horsham	19.4	16.3
Mid Sussex	18.7	14.8
Worthing	25.2	21.3
West Sussex	24.2	20.0
England	28.9	22.5

Definition:

No qualifications: No academic or professional qualifications.

No qualifications - Local authorities

Key facts – No qualifications on a local authority level

- Adur has the highest percentage of the population with no qualifications of all the local authorities in West Sussex for both 2001 and 2011.
- In Adur in 2011 over a quarter of the population aged over 16 years has no qualifications, 25.6%.
- The percentage of people with no qualifications in Adur is above the percentage for both West Sussex and England for both 2001 and 2011.
- The percentage of people over 16 years with no qualifications in Adur in 2011 is 66% higher than in Mid Sussex, (Mid Sussex is the local authority in West Sussex with the lowest rate of no qualifications).
- The percentage of the population with no qualifications in Worthing is lower than that for Adur in both 2001 and 2011.
- The percentage of the population with no qualifications in Worthing was just above the West Sussex percentage and just below the England percentage for both 2001 and 2011.

No qualifications - Ward level

Adur

Adur Ward	2001 No qualifications 16-74 year olds
	%
Southlands	39.6
Hillside	39.2
Churchill	37.1
Peverel	35.6
Mash Barn	34.8
Eastbrook	34.4
Widewater	34.3
Cokeham	33.2
St Mary's	30.5
Manor	26.8
Southwick Green	26.1
Buckingham	22.3
Marine	20.7
St Nicolas	19.3

Adur Ward	2011 No qualifications 16 years and over
	%
Southlands	32.9
Widewater	31.5
Churchill	30.3
Peverel	30.1
Cokeham	29.1
Hillside	28.0
Mash Barn	27.7
Eastbrook	26.3
St Mary's	24.5
Southwick Green	22.6
Manor	21.2
Buckingham	18.7
St Nicolas	17.3
Marine	15.3

No qualifications - Ward level

Worthing

Worthing Ward	2001 No qualifications 16-74 year olds
	%
Castle	32.3
Durrington	28.2
Salvington	27.9
Selden	27.5
Broadwater	26.6
Goring	25.3
Northbrook	25.1
Tarring	24.6
Central	24.1
Heene	22.9
Gaisford	22.3
Offington	22.1
Marine	19.1

Worthing Ward	2011 No qualifications 16 years and over
	%
Durrington	26.9
Castle	26.7
Selden	23.2
Heene	22.9
Salvington	22.9
Goring	21.6
Broadwater	21.3
Northbrook	21.1
Central	20.2
Tarring	20.1
Offington	18.5
Gaisford	17.1
Marine	16.7

Key facts – No qualifications on a ward level

Adur

- In 2011 the five wards in Adur with the highest percentage of 16 year olds and over with no qualifications were:

Southlands	32.9%
Widewater	31.5%
Churchill	30.3%
Peverel	30.1%
Cokeham	29.1%

- Thus in 2011 nearly a third of 16 and over year olds in Southlands Ward had no qualifications.

Worthing

- Levels of the population with no qualifications are lower (better) in Worthing than in Adur for both 2001 and 2011.
- In 2001 Castle Ward had the highest percentage of 16 – 74 year olds with no qualifications for the whole of Worthing at 32.3%, Durrington had the second highest at 28.2%.
- In 2011 it is Durrington Ward that had the highest percentage of 16 year olds and over with no qualifications for the whole of Worthing at 26.9%, Castle Ward had the second highest at 26.7%.
- For comparison between the Adur and Worthing figures in 2011 43% of Adur wards have a higher percentage of 16 year olds and over with no qualifications compared to Durrington Ward in Worthing.

HIGHEST LEVEL OF QUALIFICATIONS

Highest Level of Qualifications (all persons over 16 years) – Local authority level

Local Authority 2011	Apprenticeships	Level 1	Level 2	Level 3	Level 4 & above
	%	%	%	%	%
Adur	4.4	15.9	16.5	11.2	22.0
Arun	4.0	14.2	16.8	11.6	22.8
Chichester	3.4	11.6	15.9	12.8	32.4
Crawley	3.4	18.0	17.1	11.3	21.5
Horsham	3.4	13.3	17.8	12.7	32.6
Mid Sussex	3.4	13.4	17.3	13.2	33.6
Worthing	3.7	14.3	17.4	12.5	26.0
West Sussex	3.6	14.2	17.0	12.3	27.8
England	3.6	13.3	15.2	12.4	27.4

Definitions

Level 1 qualifications: 1-4 O Levels/CSE/GCSEs (any grades), Entry Level, Foundation Diploma, NVQ level 1, Foundation GNVQ, Basic/Essential Skills

Level 2 qualifications: 5+ O Level (Passes)/CSEs (Grade 1)/GCSEs (Grades A*-C), School Certificate, 1 A Level/ 2-3 AS Levels/VCEs, Intermediate/Higher Diploma, Welsh Baccalaureate Intermediate Diploma, NVQ level 2, Intermediate GNVQ, City and Guilds Craft, BTEC First/General Diploma, RSA Diploma

Level 3 qualifications: 2+ A Levels/VCEs, 4+ AS Levels, Higher School Certificate, Progression/Advanced Diploma, Welsh Baccalaureate Advanced Diploma, NVQ Level 3; Advanced GNVQ, City and Guilds Advanced Craft, ONC, OND, BTEC National, RSA Advanced Diploma

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

Key facts – highest level of qualifications on a local authority level 2011

- Adur has the highest percentage of persons over 16 who have gained an apprenticeship qualification for any local authority area in West Sussex, 4.4%. Worthing has the second highest rate at 3.7%. Both these figures are just above the figure for West Sussex and England, both at 3.6%
- Adur has the second highest rate of persons over 16 years gaining qualifications to the lowest qualification level, level 1, at 15.9%. Crawley has the highest in West Sussex at 18.0%. Worthing has the third highest in West Sussex at 14.3%.
- However, at the higher level of qualifications Adur has the lowest rate in the county of persons over 16 gaining qualifications to level 3 at 11.2%. This is just below the rate for Crawley at 11.3% and below the rate for both West Sussex, 12.3% and England, 12.4%.
- Adur also has the second lowest rate of persons over 16 years gaining qualifications to level 4 & above in West Sussex at 22.0%, Crawley has the lowest at 21.5%. Worthing has the fourth lowest at 26.0%. Mid Sussex has the highest at 33.6%.
- Adur's rate of persons over 16 gaining qualifications to level 4 & above, 22.0% is below the rate for both West Sussex at 27.8% and England at 27.4%.
- Worthing's rate of persons over 16 gaining qualifications to level 4 & above, 26.0% is just slightly below the rate for both West Sussex at 27.8% and England at 27.4%.

Highest Level of Qualifications (all persons over 16 years) – Ward level

Adur

Ward 2011	Apprenticeship	Level 1	Level 2	Level 3	Level 4
	%	%	%	%	%
Buckingham	4.6	14.0	18.2	12.2	28.8
Churchill	3.9	18.3	15.5	10.6	16.8
Cokeham	5.4	17.1	16.9	11.5	16.2
Eastbrook	3.7	17.6	18.8	10.6	18.7
Hillside	5.0	17.5	16.2	11.3	16.1
Manor	4.6	16.5	17.1	12.0	23.2
Marine	3.6	13.3	16.4	11.7	36.1
Mash Barn	4.5	18.3	17.3	11.5	16.3
Peveler	5.2	17.2	15.9	11.9	14.4
St Mary's	3.2	13.8	15.6	11.2	27.6
St Nicolas	3.9	12.5	15.5	10.9	36.2
Southlands	4.3	15.9	16.7	9.8	15.3
Southwick Green	4.0	15.2	15.8	11.4	26.3
Widewater	5.0	15.6	15.2	10.2	18.1

Highest Level of Qualifications (all persons over 16 years) – Ward level

Worthing

Ward 2011	Apprenticeship	Level 1	Level 2	Level 3	Level 4
	%	%	%	%	%
Broadwater	3.5	16.6	18.6	13.5	22.4
Castle	4.7	17.2	17.7	11.9	17.3
Central	2.5	13.4	16.3	12.5	28.5
Durrington	4.2	15.7	16.9	12.8	19.3
Gaisford	3.5	14.7	17.7	15.0	27.6
Goring	4.0	12.2	18.6	11.0	28.5
Heene	2.8	11.2	15.0	11.9	29.5
Marine	3.5	13.0	16.7	12.5	33.4
Northbrook	3.5	18.7	19.8	14.2	18.3
Offington	4.4	13.0	17.9	11.9	31.1
Salvington	4.9	15.0	17.6	11.4	23.4
Selden	2.9	14.1	16.0	11.6	26.4
Tarring	3.5	13.9	18.7	13.6	25.7

Key facts – highest level of qualifications on a Ward level

Adur

- Cokeham 5.4%, Peverel 5.2%, Widewater 5.0% and Hillside 5.0% all have high levels of persons aged 16 years and above gaining apprenticeships. Surprisingly the figure is lower in Eastbrook Ward at only 3.7%, third lowest in Adur. The lowest figure is in St. Mary's Ward, 3.2%, in Shoreham and this may be due to the high number of care homes in this ward and the associated older population.
- The lowest level of qualifications, level 1, are highest in persons aged 16 and over in these wards in Adur:
 - Churchill & Mash
 - Barn both 18.3%
 - Eastbrook 17.6%
 - Hillside 17.5%
 - Peverel 17.2%
 - Cokeham 17.1%
- Similar wards as above then have the lowest attainment of level 4 & above qualifications in Adur. Note however in addition Southlands Ward appears high, second, on this list:
 - Peverel 14.4%
 - Southlands 15.3%
 - Hillside 16.1%
 - Cokeham 16.2%
 - Mash Barn 16.3%
 - Churchill 16.8%
- The figures above can all be compared to those for St. Nicolas Ward which has the lowest level of level 1 qualifications at 12.5% and the highest rate of level 4 & above qualifications, 36.2% in Adur. Thus all the six wards listed above Peverel,

Southlands, Hillside, Cokeham, Mash Barn and Churchill have persons gaining half or even less of the highest qualification level, level 4 & above, as compared to St Nicolas Ward.

- Southlands Ward also has the lowest percentage of 16 year olds and over gaining qualifications to level 3 at 9.8% for any ward in both Adur and Worthing. This level is in fact the fourth lowest for any ward in West Sussex just behind Langley Green in Crawley which is in third place with 9.7%.

Key facts – highest level of qualifications on a Ward level

Worthing

- Apprenticeships gained are highest in Salvington, 4.9%, Castle 4.7% and Offington Ward 4.4% in Worthing. Central Ward has the lowest percentage of persons gaining an apprenticeship for any ward in both Adur at Worthing at 2.5% of over 16 year olds. Heene has the second lowest rate in both Adur and Worthing at 2.8%.
- Northbrook Ward has the highest percentage of 16 year olds and over gaining the lowest qualification level, level 1, at 18.7% and Castle Ward has the second highest 17.2%. Conversely Castle Ward has the lowest percentage of over 16 year olds gaining the level 4 & above qualification level at 17.3% and Northbrook has the second lowest at 18.5%. It should be borne in mind though that the figure for Castle Ward of those gaining level 4 & above qualifications is still higher than the six wards listed above for Adur; Peverel, Southlands, Hillside, Cokeham, Mash Barn & Churchill.

OCCUPATION

Occupational group - Local authority level

Data from the 2001 and 2011 Census cannot be compared due to changes in the classification of occupational groups. Data for 2011 will be discussed.

2011									
Occupational Group 16 – 74 year olds									
Local Authority	Managers, Directors & Senior Officials	Professionals	Associate Professional & Technical Occupations	Administrative & Secretarial Occupations	Skilled Trades Occupations	Caring, Leisure & Other Service Occupations	Sales & Customer Service Occupations	Process, Plant and Machine Operatives	Elementary Occupations
	%	%	%	%	%	%	%	%	%
Adur	10.7	14.4	12.4	11.6	13.8	11.6	9.5	6.6	9.2
Arun	11.6	13.3	11.1	11.4	13.4	12.2	8.2	7.0	11.9
Chichester	14.2	18.7	13.1	9.8	12.9	9.7	7.0	4.6	10.0
Crawley	9.1	12.3	12.0	12.4	9.4	12.0	10.6	7.9	14.4
Horsham	14.1	19.1	14.8	11.8	11.1	9.7	6.9	4.3	8.1
Mid Sussex	13.3	19.5	15.2	12.2	10.3	10.7	6.8	4.3	7.8
Worthing	10.7	17.0	13.3	12.2	11.2	11.8	9.2	5.5	9.1
West Sussex	12.2	16.5	13.2	11.7	11.6	11.0	8.1	5.6	10.0
England	10.9	17.5	12.8	11.5	11.4	9.3	8.4	7.2	11.1

Definitions

Managers, directors and senior officials: A significant amount of knowledge and experience of the production processes and service requirements associated with the efficient functioning of organisations and businesses.

Professional occupations: A degree or equivalent qualification with some occupations requiring postgraduate qualifications and/or a formal period of experience-related training.

Associate professional and technical occupations: An associated high-level vocational qualification, often involving a substantial period of full-time training or further study. Some additional task-related training is usually provided through a formal period of induction.

Administrative and secretarial occupations: A good standard of general education. Certain occupations will require further additional vocational training to a well-defined standard (e.g. office skills).

Skilled trade's occupations: A substantial period of training, often provided by means of a work based training programme.

Caring, leisure and other service occupations: A good standard of general education. Certain occupations will require further additional vocational training, often provided by means of a work-based training programme.

Sales and customer service occupations: A general education and a programme of work-based training related to Sales procedures. Some occupations require additional specific technical knowledge but are included in this major group because the primary task involves selling.

Process, plant and machine operatives: The knowledge and experience necessary to operate vehicles and other mobile and stationary machinery, to operate and monitor industrial plant and equipment, to assemble products from component parts according to strict rules and procedures and subject assembled parts to routine tests. Most occupations in this major group will specify a minimum standard of competence for associated tasks and will have a related period of formal training.

Elementary occupations: Occupations classified at this level will usually require a minimum general level of education (that is, that which is acquired by the end of the period of compulsory education). Some occupations at this level will also have short periods of work-related training in areas such as health and safety, food hygiene, and customer service requirements.

Definitions of occupational groups available at: <http://www.ons.gov.uk/ons/guide-method/classifications/current-standard-classifications/soc2010/soc2010-volume-1-structure-and-descriptions-of-unit-groups/index.html#5>

Key facts - Occupational group on a local authority level

- The most common occupational group in both Adur and Worthing is the 'Professionals', 14.4% of the population aged 16 -74 in Adur work in this group and 17% in Worthing. However, it must be borne in mind that that the figure for Adur is the third lowest in the county behind the second lowest Arun at 13.3%, and Crawley lowest at 12.3%. The Adur figure is also lower than both that for West Sussex, 16.5% and England 17.5%. In Adur this may be due to the high percentage of 16-74 year olds that are working in 'skilled trades', 13.8%. This is higher than both the county figure, 11.6% and England figure 11.4%. Worthing's rate is 11.2%.
- The lowest percentage of both Adur and Worthing populations work in the 'Process, Plant and Machine Operatives' occupations, 6.6 % for Adur and 5.5% for Worthing. This reflects the average for West Sussex at 5.6% and is below the figure for England 7.2%.
- Adur and Worthing have the joint second lowest percentage of persons working as 'Managers, directors and senior officials' in West Sussex at 10.7% of the population aged 16-74 years. This is below both the figure for West Sussex 12.2% and England 10.9%. Crawley has the lowest rate at 9.1% and Chichester has the highest rate at 14.2% closely followed by Horsham at 14.1%.

Occupational Group – Ward level

Adur

2011	Occupational Group 16-74 year olds								
	Ward	Managers, Directors & Senior Officials	Professionals	Associate Professional & Technical Occupations	Administrative & Secretarial Occupations	Skilled Trades Occupations	Caring, Leisure & Other Service Occupations	Sales & Customer Service Occupations	Process, Plant & Machine Operatives
	%	%	%	%	%	%	%	%	%
Buckingham	11.0	20.1	14.3	14.1	10.7	10.2	8.5	4.7	6.4
Churchill	9.2	8.8	10.1	12.9	15.4	12.4	10.7	8.4	12.1
Cokeham	10.1	9.7	11.8	12.4	17.1	12.1	9.6	7.4	9.7
Eastbrook	9.3	12.5	10.7	10.9	14.5	13.5	11.7	7.2	9.8
Hillside	11.2	10.0	10.6	11.8	16.1	11.8	11.5	7.6	9.4
Manor	10.7	16.6	12.6	11.6	13.7	11.4	8.0	5.9	9.5
Marine	15.4	21.6	17.2	9.0	12.5	8.8	6.6	3.9	4.9
Mash Barn	8.8	9.8	11.3	10.7	13.9	14.4	10.9	7.9	12.2
Peverel	8.4	12.5	10.4	13.2	14.0	13.2	9.2	8.7	10.5
St Mary's	11.1	18.8	13.4	9.2	11.7	10.4	10.3	5.6	9.4
St Nicolas	14.9	22.2	14.7	11.9	10.5	9.2	6.7	4.1	5.8
Southlands	8.2	10.3	9.8	11.5	14.9	12.2	13.2	7.9	11.9
Southwick Green	11.4	17.3	14.0	12.3	11.7	10.7	8.7	5.9	8.1
Widewater	9.8	11.0	11.7	12.4	16.0	12.5	8.8	8.2	9.6

Occupational Group – Ward level

Worthing

2011 Occupational Group 16-74 year olds									
Ward	Managers, Directors & Senior Officials	Professionals	Associate Professional & Technical Occupations	Administrative & Secretarial Occupations	Skilled Trades Occupations	Caring, Leisure & Other Service Occupations	Sales and Customer Service Occupations	Process, Plant & Machine Operatives	Elementary Occupations
	%	%	%	%	%	%	%	%	%
Broadwater	9.4	14.3	12.0	12.3	13.5	12.1	10.0	6.3	10.0
Castle	8.7	11.3	11.5	12.6	13.3	13.7	10.0	8.2	10.8
Central	10.6	18.2	12.2	9.7	9.6	13.4	9.9	4.9	11.4
Durrington	10.0	13.3	11.7	14.7	12.6	12.5	9.5	5.9	9.7
Gaisford	10.8	18.2	15.0	10.7	11.0	11.7	9.2	4.5	8.9
Goring	12.3	19.5	13.8	14.7	10.4	9.5	8.0	3.9	8.0
Heene	11.0	18.7	14.7	10.8	8.9	12.4	8.8	5.3	9.4
Marine	12.5	21.5	14.8	13.8	9.1	10.5	8.2	3.9	5.7
Northbrook	8.4	12.1	12.2	12.8	11.5	13.0	11.4	6.7	11.9
Offington	13.5	20.9	14.5	13.8	10.7	9.8	7.4	4.1	5.4
Salvington	12.3	15.2	13.1	1.03	12.8	10.5	9.1	6.0	8.0
Selden	9.9	18.6	12.8	10.2	10.7	12.4	8.7	5.7	11.1
Tarring	9.9	16.7	14.1	12.0	11.9	11.7	9.8	6.4	7.6

Key facts - Occupational group on a ward level

Adur 2011

- Southlands Ward has the lowest percentage of 16-74 year olds working in the occupational group 'managers, directors and senior officials' for any ward in Adur at 8.2%, closely followed by Peverel Ward at 8.4% and Mash Barn Ward at 8.8%. Marine Ward has the highest amount at 15.4%.
- Churchill Ward has the lowest percentage of 16-74 year olds working in the occupational group 'professionals' for any ward in Adur, 8.8%. Marine has the highest percentage at 21.6%. This difference of 12.8% is the greatest difference between the wards for any of the occupational groups.
- Cokeham Ward and Mash Barn Ward have the second and third lowest percentage of 16-74 year olds working in the occupational group 'professionals' at 9.7% and 9.8% respectively.
- Mash Barn Ward has the highest percentage of 16-74 year olds working in the 'Elementary' occupational group at 12.2% and Marine Ward has the lowest at 4.9%.

Worthing 2011

- Northbrook Ward has the lowest percentage of 16-74 year olds working in the occupational group 'managers, directors and senior officials' in Worthing at 8.4% and Offington the highest at 13.5%.
- Northbrook Ward has the highest percentage of 16-74 year olds working in the 'elementary' occupational group in Worthing at 11.9%. Central and Selden Wards closely follow for Central Ward 11.4% and Selden 11.1%. Tarring has the lowest rate at 7.6%.

ECONOMIC ACTIVITY (EMPLOYED, UNEMPLOYED ETC)

Economic activity - Local authority level

	Employed* ¹ (As % of economically active 16-74 year olds)		Unemployed (As % of economically active 16-74 year olds)	
	2001	2011	2001	2011
Local Authority				
Adur	63.0	64.9	2.0	3.3
Arun	60.1	61.5	2.2	3.3
Chichester	61.2	62.9	1.9	2.8
Crawley	69.2	69.4	2.3	4.5
Horsham	68.4	68.0	1.6	2.7
Mid Sussex	68.4	69.7	1.6	2.4
Worthing	63.9	65.4	2.1	3.5
West Sussex	65.0	66.0	1.9	3.2
England	60.9	62.1	3.4	4.4

*¹ Includes part-time workers, full time workers and self employed.

Key facts – Economic Activity on a local authority level

- The percentage of those aged 16-74 employed has increased in all local authorities in West Sussex except Horsham from 2001 to 2011. The largest increase was in Worthing an increase of 1.5% from 2001 to 2011. This reflects the increase in England as a whole at 1.2%.
- The unemployment rate has also risen in all the local authorities in West Sussex between 2001 and 2011 with the largest increase being seen in Crawley, 2.2%, the second largest increase in Worthing, 1.4% and the third largest increase in Adur, 1.3%. The increases in Adur and Worthing are similar to that in England at 1.0%

Employed; Part time/Full time/Self employed – local authority level

	Part Time Employees (16-74 year olds)		Full Time Employees (16-74 year olds)		Self Employed (16-74 year olds)	
	2001	2011	2001	2011	2001	2011
	%	%	%	%	%	%
Adur	14.2	16.0	39.2	37.5	9.7	11.4
Arun	12.6	14.8	37.1	35.5	10.3	11.2
Chichester	12.4	14.0	35.9	34.4	13.0	14.5
Crawley	12.6	14.4	50.3	47.2	6.3	7.8
Horsham	13.2	14.8	43.8	40.3	11.4	12.9
Mid Sussex	13.5	15.1	44.4	42.2	10.5	12.4
Worthing	13.1	15.0	41.2	39.7	9.5	10.7
West Sussex	13.0	14.8	41.8	39.5	10.2	11.7
England	11.8	13.7	40.8	38.6	8.3	9.8

Key Facts - Employed; Part time/Full time/Self employed – local authority level

- The percentage of part time employees has increased in all local authorities in West Sussex from 2001 to 2011. This pattern is also reflected in the figures for both West Sussex overall and England. In Adur the increase was of 1.8% and in Worthing 1.9%. In West Sussex the increase was 1.8% and in England 1.9%.
- In comparison to this the percentage of full time employees fell in all local authorities in West Sussex from 2001 to 2011. This also reflects the pattern in both West Sussex and England. In Adur the decrease was 1.7% and in Worthing 1.5%. In West Sussex the decrease was 2.3% and in England 2.2%.
- The percentage of those self-employed has risen in all local authorities in West Sussex and England from 2001 to 2011. In Adur the increase was 1.7% and in Worthing 1.2% in West Sussex 1.5% and in England 1.5%.

Unemployed: Age/long term/never worked – local authority level

	Total unemployed (Aged 16-74)		Aged 16 – 24 unemployed (As % of total 16-74 year olds unemployed)		Aged 50 and over unemployed (As % of total 16-74 year olds unemployed)		Long-term unemployed (As % of total 16-74 year olds unemployed)		Have never worked (As % of total 16-74 year olds unemployed)	
	2001	2011	2001	2011	2001	2011	2001	2011	2001	2011
Adur	2.0	3.3	24.9	29.0	24.4	23.1	26.2	38.9	6.5	12.0
Arun	2.2	3.3	22.7	26.5	26.3	25.0	26.3	41.4	4.5	10.3
Chichester	1.9	2.8	21.9	27.9	28.4	25.5	25.5	38.5	4.0	8.7
Crawley	2.3	4.5	30.2	26.3	16.7	18.8	22.4	38.2	4.2	12.4
Horsham	1.6	2.7	21.9	26.5	25.4	25.4	22.5	37.7	3.4	8.9
Mid Sussex	1.6	2.4	25.0	25.3	23.8	26.2	21.5	34.7	3.7	9.1
Worthing	2.1	3.5	23.8	27.3	22.8	22.8	26.3	38.4	3.4	10.4
West Sussex	1.9	3.2	24.3	27.0	24.0	23.6	24.4	38.4	4.1	10.3
England	3.4	4.4	25.7	27.7	18.6	18.6	30.3	39.3	9.3	16.2

Key Facts – Unemployed; Age/long term/never worked – local authority level

- The percentage 16-24 year olds unemployed (as a percentage of all 16-74 year olds unemployed) has increased from 2001 to 2011 in all the local authorities in West Sussex except Crawley.
- For 2011 the highest percentage of 16-24 year olds unemployed (as a percentage of all 16-74 year olds unemployed) in West Sussex is in Adur at 29.0% this is higher than the level for both West Sussex as a whole 27.0% and England, 27.7%.
- For 2011 the percentage of 16-24 year olds unemployed (as a percentage of all 16-74 year olds unemployed) is third highest in the county in Worthing at 27.3%.

- The percentage of those aged 50 years and older unemployed (as a percentage of all 16-74 year olds unemployed) has decreased slightly from 2001 to 2011 in Adur from 24.4% to 23.1% a decrease of 1.3%. The figure has remained the same for Worthing for both 2001 and 2011 at 22.8%. Percentages in West Sussex fell slightly by 0.8% and remained the same for England.
- The percentage of those long term unemployed (as a percentage of all 16-74 year olds unemployed) has increased dramatically for all local authorities in West Sussex, West Sussex as a whole and England from 2001 to 2011. In Adur the increase was 12.7% and in Worthing 12.1% in West Sussex as a whole an increase 14% of and in England an increase of 9.0%.
- An increase in those who have never worked (as a percentage of all 16-74 year olds unemployed) was also seen in all local authorities in West Sussex, West Sussex as a whole and England from 2001 to 2011. The increase in Adur was 5.5% and in Worthing 7.0%. In West Sussex the increase was 6.2% and in England 6.9%.

Economic Activity – Ward level

The figures in the table below show the percentages of people unemployed as a percentage of those aged 16-74 year olds who are unemployed.

Adur

Adur ward	Total unemployed age 16-74		Aged 16 – 24 (As % of total unemployed)		Aged 50 and over (As % of total unemployed)		Long-term unemployed (As % of total unemployed)		Have never worked (As % of total unemployed)	
	2001	2011	2001	2011	2001	2011	2001	2011	2001	2011
Buckingham	1.7	1.6	22.9	13.6	37.5	31.8	12.5	25.0	6.3	4.5
Churchill	1.7	3.6	24.5	37.3	24.5	24.5	28.6	36.4	6.1	11.8
Cokeham	1.9	3.1	22.8	33.3	26.3	25.3	21.1	34.3	5.3	18.2
Eastbrook	3.3	4.7	25.0	32.7	19.8	17.3	29.2	41.0	6.3	12.2
Hillside	2.3	3.3	20.3	25.0	18.8	19.0	33.3	44.0	8.7	12.0
Manor	1.1	2.2	24.2	24.2	27.3	22.7	21.2	45.5	9.1	9.1
Marine	2.1	3.0	26.8	22.2	30.4	31.3	21.4	43.4	7.1	9.1
Mash Barn	2.2	3.6	36.4	30.4	15.2	18.3	27.3	34.8	7.6	9.6
Peverel	1.4	4.0	19.1	30.2	21.4	17.5	21.4	44.4	7.1	19.8
St Mary's	3.1	4.2	20.2	23.3	19.1	18.8	33.3	39.8	4.8	12.0
St Nicholas	1.4	2.6	26.3	31.0	36.8	33.8	34.2	32.4	0.0	8.5
Southlands	2.9	3.9	34.2	32.1	11.8	23.6	19.7	35.8	13.2	12.3
Southwick Green	1.4	3.1	24.4	29.6	26.7	20.4	31.1	44.9	0.0	10.2
Widewater	2.3	3.5	20.7	25.9	38.0	30.1	26.1	35.0	6.5	11.2

Key Facts Economic Activity – Ward level

Adur

- From 2001 to 2011 the total number of unemployed increased in all wards in Adur except Buckingham Ward.
- The largest increase in unemployment from 2001 to 2011 was seen in Peverel Ward, an increase of 2.6%.
- The highest levels of unemployment in 2011 occurred in the following wards:

Eastbrook Ward,	4.7%
Peverel Ward,	4.0%
Southlands Ward	3.9%
Churchill &	
Mash Barn both	3.6%
Widewater Ward	3.5%
- As a proportion of all those unemployed the 16-24 year age group unemployed increased in all wards from 2001 to 2011 except; Buckingham, Manor, Marine, Mash Barn and Southlands.
- For 2011 the highest percentage of 16-24 year olds as a percentage of all those unemployed occurred in the following wards:

Churchill Ward	37.3%
Cokeham Ward	33.3%
Eastbrook Ward	32.7%
Southlands Ward	32.1%
St. Nicolas Ward	31.0%
Mash Barn Ward	30.4%
Peverel Ward	30.2%

- The percentage of over 50 year olds as a proportion of all those unemployed decreased in nine wards, increased in four and stayed the same in one in Adur between 2001 and 2011.
- Highest figures for over 50 year olds unemployed as a percentage of the total unemployed occurred in the following wards in 2011:

-	St. Nicolas Ward	33.8%
-	Buckingham Ward,	31.8%
-	Marine Ward,	31.3%
-	Widewater Ward,	30.1%
-	Peverel Ward,	30.2%
- The percentage of those long term unemployed increased in all wards from 2001 to 2011 except St. Nicolas Ward.
- The percentage of those who have 'never worked' as a percentage of all those unemployed increased in all wards in Adur from 2001 to 2011 except Buckingham Ward where it decreased and Manor Ward where the figure remained the same.
- The highest percentage of those who have never worked, as a percentage of all those unemployed, occurred in Peverel Ward in 2011 at 19.8%, closely followed by Cokeham Ward at 18.2%.

Economic activity – Ward level, Adur aged 16-24 years

As well as showing unemployment figures as a percentage of those aged 16-74 unemployed the table below shows the percentage of 16-24 year olds in each ward unemployed as a percentage of the total 16-24 year old population in that ward. This aims to provide a clearer picture of the rate of unemployment for this age group.

Adur ward	Unemployed Aged 16-24	
	As a % of the 16-24 year old population in a ward	
	2001	2011
Buckingham	3.1	2.1
Churchill	3.7	9.6
Cokeham	3.7	9.5
Eastbrook	6.0	9.5
Hillside	3.7	6.3
Manor	1.5	3.4
Marine	4.9	5.9
Mash Barn	5.8	7.0
Peverel	2.3	9.1
St Mary's	4.9	7.2
St Nicholas	3.2	7.7
Southlands	8.4	8.6
Southwick Green	2.7	7.1
Widewater	4.3	8.1

Key Facts Economic Activity – Ward level, aged 16-24.

Adur

- Unemployment in 16-24 year olds has increased in all wards in Adur, except Buckingham, from 2001 to 2011.
- Peverel ward has seen the largest increase, four fold since 2001 to 2011.
- Other wards, Churchill, Cokeham and Southwick Green have also seen an increase of over two and a half times that in 2011 as compared to 2001.
- Unemployment in the 16-24 year olds has increased and remains high in both Southlands and Eastbrook Wards.
- In the following wards unemployment in the 16-24 age group is over 9%, thus edging towards 1 in 10 young people.
 - Churchill
 - Cokeham
 - Eastbrook
 - Peverel.

Economic activity – Ward level

The figures below show unemployment on a ward level for age groups and length of unemployment as a percentage of those aged 16-74 unemployed in Worthing.

Worthing

Worthing ward	Total unemployed age 16-74		Aged 16-24 (As % of total unemployed)		Aged 50 and over (As % of total unemployed)		Long-term unemployed (As % of total unemployed)		Have never Worked (As % of total unemployed)	
	2001	2011	2001	2011	2001	2011	2001	2011	2001	2011
Broadwater	2.3	3.1	19.7	30.2	25.8	15.2	18.9	33.2	3.0	12.7
Castle	1.8	3.7	24.8	32.4	27.7	24.6	25.7	39.1	3.0	10.1
Central	2.9	5.1	22.4	22.3	18.4	16.9	31.6	41.9	2.6	8.1
Durrington	1.6	2.8	33.9	18.2	32.3	29.1	25.8	40.0	4.8	8.2
Gaisford	2.2	3.6	18.3	29.2	19.9	17.5	29.0	44.2	3.8	10.8
Goring	1.4	2.5	26.8	28.6	25.4	30.8	28.2	37.6	4.2	6.8
Heene	3.2	4.8	26.2	23.5	22.8	23.9	25.5	35.6	2.7	6.8
Marine	1.6	2.5	15.4	15.6	29.5	36.9	25.6	36.2	3.9	7.1
Northbrook	2.9	4.7	29.9	39.3	12.4	17.3	28.9	42.2	5.2	20.1
Offington	1.4	1.9	28.8	22.5	23.3	28.4	23.3	25.5	4.1	9.8
Salvington	1.7	2.9	20.4	28.3	28.6	22.8	33.7	37.0	5.1	9.8
Selden	2.4	4.0	26.7	35.9	19.9	23.3	23.7	35.5	2.3	15.5
Tarring	2.2	3.2	23.0	24.3	19.8	23.8	22.2	43.1	4.0	8.9

Key Facts Economic Activity – Ward level

Worthing

- Total Unemployment for 16-74 year olds increased in all the wards in Worthing from 2001 to 2011.
- For 2011 levels of total unemployment are highest in Central, Heene, Northbrook and Selden. In that order.
- 2011 figures show 16-24 year olds make up the greatest proportion of those unemployed in Northbrook ward, here 16-24 year olds account for over a third of those unemployed. Rates are also high in Selden and Castle wards.
- Long term unemployment rates have increased in all wards in Worthing from 2001 to 2011 with rates being especially high in 2011 for Gaisford, Tarring, Northbrook, Central and Durrington. In that order.
- For 2011 rates for those who have never worked are highest in Northbrook Ward where people who have never worked make up over 20% of the total unemployed. Close behind is Selden ward at over 15%.

Economic activity – Ward level, Worthing, aged 16-24 years

As well as showing unemployment figures as a percentage of those aged 16-74 unemployed the table below shows the percentage of 16-24 year olds in each ward unemployed as a percentage of the total 16-24 year old population in that ward. This aims to provide a clearer picture of the rate of unemployment for this age group.

Worthing Ward	Unemployed Aged 16-24	
	As a % of the 16-24 year old ward population	
	2001	2011
Broadwater	3.6	6.2
Castle	3.4	8.3
Central	3.9	7.9
Durrington	4.1	4.4
Gaisford	2.8	6.8
Goring	3.8	6.8
Heene	6.0	8.4
Marine	2.0	3.0
Northbrook	5.3	10.6
Offington	4.1	3.9
Salvington	3.2	6.9
Selden	4.9	10.7
Tarring	4.0	6.0

Key Facts Economic Activity – Ward level, aged 16-24.

Worthing

- Unemployment in 16-24 year olds has increased in all wards in Worthing except Offington, from 2001 to 2011.
- Selden and Northbrook Wards have seen the largest increases, a doubling in Northbrook and just over a doubling in Selden Ward from 2001 to 2011.
- For 2011 unemployment levels in the 16-24 age group are highest in Selden, 10.7% and Northbrook, 10.6%. Thus in both these wards just over one in ten young people are unemployed.

SOCIO-ECONOMIC GROUP

Local authority level

Local Authority 2011 16-74 yr olds	Higher Managerial, Administrative & Professional Occupations	Large Employers & Higher Managerial & Administrative Occupations	Higher Professional Occupations	Lower Managerial, Administrative & Professional Occupations	Intermediate Occupations	Small Employers & Own Account Workers	Lower Supervisory & Technical Occupations	Semi-Routine Occupations	Routine Occupations
	%	%	%	%	%	%	%	%	%
Adur	8.7	2.1	6.6	22.1	15.4	11.9	7.6	15.7	9.6
Arun	8.9	2.5	6.4	21.3	13.8	12.2	7.6	16.3	10.6
Chichester	13.0	3.3	9.7	24.3	11.9	13.6	6.2	12.5	8.0
Crawley	8.9	1.8	7.1	19.9	16.8	7.6	8.5	16.1	11.1
Horsham	15.2	3.5	11.7	26.1	14.2	11.7	6.2	11.3	6.8
Mid Sussex	14.6	3.4	11.2	27.2	15.3	10.6	6.1	11.5	6.3
Worthing	10.4	2.4	8.0	23.4	15.9	10.7	6.9	14.8	8.3
West Sussex	11.7	2.8	8.9	23.7	14.7	11.2	6.9	13.8	8.6
England	10.4	2.4	8.0	20.9	12.8	9.4	6.9	14.0	11.0

Definitions of Socio-economic groups available at:

<http://ons.gov.uk/ons/guide-method/classifications/archived-standard-classifications/soc2010---volume-2-of-the-coding--index/soc2010-vol-2---coding-index---superseded-april-2013--pdf-.pdf>

Key Facts – Socio-economic group on a local authority level

Adur & Worthing 2011

- Adur has the lowest percentage of 16-74 year olds in the socio-economic group 'Higher Managerial, Administrative & Professional Occupations' for any local authority in West Sussex, at 8.7%. This figure is below that for both West Sussex, 11.7% and England 10.4%. Worthing's rate is 10.4% which is below that for West Sussex and the same as that for England.
- Adur has the second lowest percentage in West Sussex of 16-74 year olds in the socio-economic group 'Large Employers & Higher Managerial & Administrative Occupations' at 2.1%, Crawley has the lowest at 1.8%. Adur's figure is below that for both West Sussex 2.8% and England, 2.4%. Worthing's rate is 2.4% the same as the rate for England and slightly below the rate for West Sussex.
- Adur has the second lowest percentage in West Sussex of 16-74 year olds in the socio-economic group 'Higher professional occupations' at 6.6%, Arun has the lowest at 6.4%. Adur's figure is below that for both West Sussex, 8.9% and England, 8.0%. Worthing's rate is 8.0% once again the same as the England rate and just below the rate for West Sussex.
- Adur has the third lowest percentage in West Sussex of 16-74 year olds in the socio-economic group 'Lower Managerial, Administrative & Professional Occupations' at 22.1%, Crawley has the lowest at 19.9% and Arun the second lowest at 21.3%. Adur's rate is lower than that for West Sussex, 23.7% and just above that for England, 20.9%. Worthing's rate is 23.4% just about on par with the rate for West Sussex and above the rate for England.
- Adur has the third highest percentage in West Sussex of 16-74 year olds in the socio-economic group 'Routine occupations' at 9.6%, Crawley has the highest at 11.1% and Arun the second highest at 10.6%. Adur's rate is above that for West Sussex, 8.6% and less than that for England, 11.0%. Worthing's rate is 8.3% just below that for both West Sussex and England.

Socio- Economic Group – Ward level 2011

Adur

Adur Ward 2011 16-74 yr olds	Higher Managerial, Administrative and Professional Occupations	Large Employers and Higher Managerial and Administrative Occupations	Higher Professional Occupations	Lower Managerial, Administrative and Professional Occupations	Intermediate Occupations	Small Employers and Own Account Workers	Lower Supervisory and Technical Occupations	Semi- Routine Occupations	Routine Occupations
	%	%	%	%	%	%	%	%	%
Buckingham	12.6	2.6	10.0	27.1	19.1	11.5	6.3	11.0	6.2
Churchill	6.1	1.8	4.4	19.2	16.2	11.2	9.2	18.1	11.8
Cokeham	6.6	2.2	4.4	19.4	16.2	12.8	9.0	17.1	11.0
Eastbrook	6.5	1.2	5.3	19.1	13.8	11.9	7.6	18.1	11.1
Hillside	7.0	2.0	5.0	19.0	16.1	12.8	7.9	17.7	10.2
Manor	9.2	2.1	7.1	23.0	14.7	10.1	8.1	14.4	8.3
Marine	14.6	3.4	11.2	30.1	13.2	15.0	5.3	9.8	5.0
Mash Barn	6.0	1.6	4.3	18.3	14.7	10.5	8.5	19.2	11.9
Peverel	7.2	1.6	5.6	18.2	15.8	10.8	8.4	18.3	11.6
St Mary's	10.2	2.2	8.0	24.8	13.0	10.7	7.6	15.3	9.5
St Nicolas	14.8	3.7	11.1	28.6	16.9	12.5	4.9	9.0	5.7
Southlands	5.6	1.8	3.8	17.5	14.3	10.8	8.9	19.7	12.9
Southwick Green	9.6	2.3	7.3	25.4	16.8	11.5	6.6	14.2	7.8
Widewater	6.7	1.7	5.0	20.4	15.8	13.2	8.4	17.1	11.1

Socio-Economic Group – Ward level

Worthing

Worthing Ward 2011 16-74 yr olds	Higher Managerial, Administrative and Professional Occupations	Large Employers and Higher Managerial and Administrative Occupations	Higher Professional Occupations	Lower Managerial, Administrative and Professional Occupations	Intermediate Occupations	Small Employers and Own Account Workers	Lower Supervisory and Technical Occupations	Semi- Routine Occupations	Routine Occupations
	%	%	%	%	%	%	%	%	%
Broadwater	8.8	2	6.9	21.1	16.5	10.4	8.1	15.6	9.6
Castle	7.3	2.1	5.2	18.7	16.6	10.6	8.3	18.1	10.7
Central	9.1	2.0	7.1	23.2	13.4	9.4	6.9	16.3	9.7
Durrington	9.1	2.4	6.7	19.9	17.4	11.9	7.3	17.1	8.9
Gaisford	10.7	2.2	8.5	24.5	14.6	10.7	6.6	14	7.5
Goring	13.0	3.2	9.8	25.4	17.9	11.7	5.5	12.3	6.4
Heene	10.4	2.1	8.3	25.4	15.5	9.3	6.5	14.4	7.8
Marine	13.2	3.4	9.9	28.4	17.4	10.4	5.3	11.6	5.3
Northbrook	8.0	1.9	6.1	18.1	15.4	9.4	8.0	17.3	10.3
Offington	14.7	3.4	11.3	26.5	16.7	13.3	5.1	10.9	5.1
Salvington	10.9	2.6	8.3	23.4	16.6	11.5	7.1	14.6	8.0
Selden	8.9	1.8	7.1	23.1	13.5	11.1	7.4	15.8	10.1
Tarring	10.4	2.6	7.8	23.6	16.0	10.4	7.4	14.7	8.3

Key facts socio-economic group – Ward level 2011

Adur & Worthing 2011

- Southlands Ward has the lowest percentage of 16-74 year olds of any ward in both Adur and Worthing for all of the socio-economic groups below:
 - Higher Managerial, Administrative and Professional Occupations 5.6%
 - Higher Professional Occupations 3.8%
 - Lower Managerial, Administrative and Professional Occupations 17.5%

As well as these rates being the lowest in both Adur and Worthing the rates for 'Higher Managerial, Administrative and Professional Occupations' and 'Higher Professional Occupations' in Southlands Ward are also both below the rate for West Sussex and England.

- In contrast Southlands Ward has the highest percentage of 16-74 year olds for any ward in Adur and Worthing in the 'Routines occupation' group at 12.9%. This figure is higher than the rate for both West Sussex, 8.6%.
- The seven wards with the lowest percentage of 16-74 year olds in the socio-economic group 'Higher Managerial, Administrative and Professional Occupations' across both Adur and Worthing are all in Adur. They are:

1 st) Southlands	5.6%
2 nd) Mash Barn	6.0%
3 rd) Churchill	6.1%
4 th) Eastbrook	6.5%
5 th) Cokeham	6.6%
6 th) Hillside	7.0%
7 th) Peverel	7.2%
- Thus half, 7 out of 14, wards in Adur have a lower percentage of 16-74 year olds in the socio-economic group 'Higher Managerial, Administrative and Professional Occupations' than any ward in Worthing. (Castle Ward in Worthing has the

lowest percentage of 16-74 year olds in the socio –economic group ‘Higher Managerial, Administrative and Professional Occupations’, at 7.3% in Worthing and Northbrook the second lowest at 8.0%).

- The wards in Adur with the lowest percentage of 16-74 year olds in the socio-economic group ‘Large Employers and Higher Managerial’ and ‘Administrative Occupations’ are:

1 st) Eastbrook	1.2%
Joint 2 nd) Mash Barn	1.6%
Joint 2 nd) Peverel	1.6%
3 rd) Widewater	1.7%
Joint 4 th) Southlands	1.8%
Joint 4 th) Churchill	1.8%

All of these figures are below the rate for West Sussex, 2.8% and England 2.4%.

- The wards in Worthing with the lowest percentage of 16-74 year olds in the socio-economic group ‘Large Employers and Higher Managerial and Administrative Occupations’ are:

1 st) Selden	1.8%
2 nd) Northbrook	1.9%
Joint 3 rd) Peverel	1.6%
Joint 4 th) Southlands	1.8%
Joint 4 th) Churchill	1.8%

All of these figures are below the rate for West Sussex, 2.8% and England 2.4%.

- The wards in Adur with the lowest percentage of 16-74 year olds in the socio-economic group ‘Higher Professional occupations’ are:

1 st) Southlands	3.8%
2 nd) Mash Barn	4.3%
3 rd) Churchill	4.4%

Joint 3 rd) Cokeham	4.4%
4 th) Hillside	5.0%
Joint 4 th) Widewater	5.0%

All of these figures are below any of those for Worthing and below those for West Sussex and England.

- The wards in Worthing with the lowest percentage of 16-74 year olds in the socio-economic group 'Higher Professional occupations' are:

1 st) Castle	5.2%
2 nd) Northbrook	6.1%
3 rd) Durrington	6.7%
4 th) Broadwater	6.9%
Joint 5 th) Central	7.1%
Joint 5 th) Selden	7.1%

All of these figures are below any of those for Worthing and below those for West Sussex and England.

- In contrast the wards in Adur with the highest percentage of 16-74 year olds in the socio-economic group 'Routine occupations' are:

1 st) Southlands	12.9%
2 nd) Mash Barn	11.6%
3 rd) Churchill	11.8%
4 th) Peverel	11.6%
Joint 5 th) Eastbrook	11.1%
Joint 5 th) Widewater	11.1%

All these figures are above those for England, 11.0%.

- The wards in Worthing with the highest percentage of 16-74 year olds in the socio-economic group 'Routine occupations' are:

1 st) Castle	10.7%
2 nd) Northbrook	10.3%
3 rd) Selden	10.1%
4 th) Central	9.7%
5 th) Broadwater	9.6%
6 th) Durrington	8.9%

DATA ON A MORE LOCAL LEVEL

Note all of the data types in this report are also available down to Lower Super Output Area level (populations of 1,000 to 1,500) on request. Please contact Lynne Ward. E-mail: lynne.ward@adur-worthing.gov.uk.

Or you can view the data yourself at:

<http://neighbourhood.statistics.gov.uk>

REPORT PRODUCED BY

Report produced by Lynne Ward from the Communities Team at Adur and Worthing Councils with assistance from Kate Giordano a volunteer within the Communities Team.