

1.	Size and Density	D2
2.	Ward Level Mid-Year Population Estimates	D3
3.	Population Density by Electoral Ward	D4
4.	Age and Gender Profile	D4
a)	Average Age	D4
b)	Gender	D5
c)	Broad Age Groups	D5
d)	Distribution of People in the Dover District aged 16-64 years	D5
5.	Children and Young People	D6
a)	Population aged under 20 in Dover district	D6
b)	Age profile of Children and People by Gender	D6
c)	Distribution of Children in the Dover District Aged 0 - 4 Years	D6
d)	Distribution of Children in the Dover District Aged 0 - 19 Years	D7
e)	Teenage Conception	D7
6.	Older People	D8
a)	Distribution of people in Dover District aged 65+ years	D8
b)	State Pension Claimants	D8
c)	Disability Living Allowance	D9
d)	Attendance Allowance	D9
e)	Limiting long-term illness aged 60+	D9
f)	Unpaid care	D10
7.	Change In Population	D10
a)	Population Time Series 1998-2013	D10
b)	Components of Population Change	D10
8.	Population Forecasts	D11
a)	Population forecasts for the Dover District 2011-2031	D11
b)	Projected population change from 2014, for 2015-2019 by Broad Age Group	D11
c)	Population change between wards	D12
9.	Equality and Diversity	D12
a)	Ethnicity:	D12
o	Broad Ethnic Group	D12
o	BME population as a % of total resident population	D13
o	Ethnicity: Population Change, Census 1991, 2001, 2011	D14
o	Ethnicity by age group	D14
o	Country of Birth	D14
o	Length of residency in the UK	D14
o	Year of Arrival in UK	D14
o	Household language	D15
o	Proficiency in English	D15
b)	Religion and Belief	D16
c)	Sexual Orientation	D16
d)	Marital and Civil Partnership Status	D16
e)	Socio Economic Position	D17
f)	MOSAIC Profile for Dover	D18

1. SIZE AND DENSITY

Each year the Office for National Statistics (ONS) produces mid-year population estimates. These are calculated using the population count in the last available census as a base then adding the number of births and inward migrants and taking away the number of deaths and outward migrants. The ONS releases the district-level mid-year population estimates in June each year. **However, ward-level population estimates are not available until autumn each year. To maintain consistency, this report uses the ONS Mid-Year Estimates 2013, which is available at both district and ward levels.**

Key Facts	
Population	112,300
Area (hectares)	31,484
Proportion Urban (% by Area)	20.7
Proportion Rural (% by Area)	79.3
Density (persons per hectare)	3.6

Source: ONS Mid-Year Estimates 2013

- The population of the Dover district is 112,300¹. This is an increase of 600 people (+0.5%) from 2012.
- There are slightly more female residents than male with 57,200 (50.9%) being female and 55,200 (49.1%) male. This is a pattern seen in all of the districts in Kent.

- The working age population of the Dover district (16 – 64 years) is falling and is currently 67,700 (60.3% of total population). This is lower than the average for the South East (62.7%) and Great Britain (63.8%). Of this number, 33,600 are males and 34,000 are females.
- The 65+ age group has risen to 24,600 people (+21.9%) and the 0-15 age group has increased to 20,000 people (+17.8% of total population).
- The population in the Dover district grew by +0.5% between 2012 and 2013. This is lower than the county average (+0.9%) and only Tunbridge Wells and Shepway saw a smaller growth rate (+0.1% respectively). Dartford saw the largest population increase in percentage terms with +1.6%.
- The Dover district has the fourth smallest local authority population in the Kent – equivalent to 7.5% of the Kent population. Dartford has the smallest local authority population with 100,600 people (6.7%) and Maidstone the highest with 159,300 people (10.7%).
- People living in the urban areas of the Dover district (73,980 people in 13 wards) make up 65.9% of the population but occupy only 20.7% of the total land area. The remaining 34.1% of people living in the rural areas of the district (38,360 people in 8 wards) occupy 79.3% of the land in the district.
- The population density in the Dover district is 3.6 persons per hectare, which is below the county average of 4.2, regional average of 4.6 and national average of 4.1 people per hectare. Dartford is Kent's most densely populated district with 13.8 people per hectare and Ashford is the least densely populated district with 2.1 persons per hectare.
- The urban population density in the Dover district is 11.28 people per hectare, compared to a rural population density of 1.54 people per hectare.
- The most densely populated ward is Tower Hamlets, with 68.28 people per hectare. The least densely populated ward is Little Stour and Ashstone with 1.06 people per hectare.
- There has been a small decline in the population in Buckland (-0.1%), Whitfield (-0.3%), Aylesham (-0.5%), Little Stour and Ashstone (-0.2%) and St. Margaret's-at-Cliffe (-1.2%).
- District-level mid-year population estimates for 2014 shows that the population in the Dover district has grown by a further 800 people (0.7%) to **113,100**. Ward level data is not available until November.

¹ Source: 2013 ONS mid-year population estimates published 26 June 2014

2. WARD LEVEL MID-YEAR POPULATION ESTIMATES (MYPE)²

Dover District Council		2013 MYPE	Area (Ha)	2013 MPYE Density
Total 21 wards		112,300	31,484	3.55
Urban population		73,980	6,509	11.28
Rural population		38,360	24,975	1.54
Deal Urban Area		2013 MYPE	Area (Ha)	2013 MPYE Density
Total 4 wards		30,200	1,701	17.64
C1	Middle Deal and Sholden	7,450	956	7.74
C1	Mill Hill	7,910	283	27.94
C1	North Deal	7,430	132	55.48
C1	Walmer	7,430	330	22.34
Dover Urban Area		2013 MYPE	Area (Ha)	2013 MPYE Density
Total 9 wards		43,800	4,808	9.03
C1	Buckland	7,640	195	39.18
C1	Castle	2,320	171	13.21
C1	Lydden and Temple Ewell	2,390	1,148	2.06
C1	Maxton, Elms Vale & Priory	7,910	342	22.83
C1	River	4,580	1,555	2.94
C1	St Radigunds	5,680	244	22.96
C1	Tower Hamlets	6,060	88	68.28
C1	Town and Pier	2,100	367	5.63
C1	Whitfield	5,100	698	7.32
Aylesham Rural Settlement		2013 MYPE	Area (Ha)	2013 MPYE Density
Total 1 ward		4,960	1,552	3.21
D1	Aylesham	4,960	1,552	3.21
Sandwich Rural Settlement		2013 MYPE	Area (Ha)	2013 MPYE Density
Total 1 ward		6,970	3,518	1.96
D1	Sandwich	6,970	3,518	1.96
Dover Rural Area		2013 MYPE	Area (Ha)	2013 MPYE Density
Total 6 wards		26,400	19,905	1.33
D1	Capel-le-Ferne	2,400	1,443	1.65
D1	Eastry	5,190	4,637	1.12
D1	Eythorne and Shepherdswell	4,810	3,460	1.38
E1	Little Stour and Ashstone	6,930	6,572	1.06
D1	Ringwould	2,030	638	3.16
E1	St Margaret's-at-Cliffe	5,080	3,155	1.63

Rural and Urban Classification:

The 2011 Rural Urban Classification for Small Area Geographies was released in August 2013. There are eight separate classifications for wards: Urban - A1, B1, C1, C2; Rural - D1, D2, E1, E2. However, only three classifications are applicable to the Dover district:

C1 = Urban city and town

D1 = Rural town and fringe

E1 = Rural village and dispersed

² Source: ONS 2013 Ward Level MYPE (from KCC Business Intelligence Statistical Bulletin November 2014). These are classed as 'experimental statistics' as the margin for error in the modelling process used is larger for smaller areas.

3. POPULATION DENSITY IN THE DOVER DISTRICT BY ELECTORAL WARD

- The three most densely populated wards in the district are: Tower Hamlets (68.28), North Deal (55.48) and Buckland (39.18).
- The three least densely populated wards in the district are: Little Stour and Ashstone (1.06), Eastry (1.12) and Eythorne and Shepherdswell (1.38).

4. AGE AND GENDER PROFILE

a) Average Age

- The mean age of the population in the Dover district is 42.6 years; this is higher than the mean averages for Kent (40.6 years) and England (39.5 years).
- The mean age of a female in the district is 43.6 years; compared to a Kent mean age of 41.6 years and a national average of 40.5 years.
- The mean age of a male in the district is 41.6 years; compared to a Kent mean age of 39.5 years and a national average of 38.5 years.

Average Age in the Dover District

Source: 2013 ONS mid-year population estimates

Population of the Dover District by Age Group (%)

Source: 2013 ONS mid-year population estimates

Leadership Support Team: State of the District 2015: Population Profile

- On the whole, across Kent, there are more males compared to females in the younger age groups, but as age increases there become more females to males.
- This chart shows that there is a higher percentage of males to females in the broad age groups 0-15 years (18.5% compared to 17.2%) and 16-64 years (61.0% compared to 59.5%). However, there are more females aged 65+ years than males in the Dover district (23.2% compared to 20.5%).

b) Population in the Dover District by Gender

- This chart shows the population of the district by gender broken down into 5-year age groups, compared to the Kent average.
- It shows the district has a lower percentage of under 14s but a greater percentage of 15-19 year olds, on par with the Kent average. The proportion of the population in all categories above age 55 is higher than the Kent average.

c) Broad Age Groups

Age - Years	Dover Number	Dover % of total population	South East % of total population	England % of total population
0-15	20,000	17.8	19.1	19
16-24	11,400	10.2	11.1	11.6
25-49	33,100	29.5	33.3	34.3
50-64	23,100	20.6	18.4	18
65+	24,600	21.9	18.3	17.3
Aged 16-64	67,700	60.3	62.7	63.8

Source: ONS Neighbourhood Statistics, Resident Population Estimates June 2013

d) Distribution of People in the Dover District aged 16-64 years

- There are 67,685 working aged people (aged 16 to 64 years) in the Dover district.
- Mill Hill, Buckland and Maxton, Elms Vale and Priory wards have the highest number of working aged people.
- The wards with the fewest number of working aged people are Lydden and Temple Ewell, Capel-le-Ferne, Town and Pier, Castle and Ringwould.

5. CHILDREN AND YOUNG PEOPLE

a) Population aged under 20 in Dover district (Mid-2013)		Total	Males	Females
0-3 years	Early Years children	4,900	2,600	2,300
4-10 years	Primary age children	8,700	4,300	4,400
11-18 years	Secondary age children	10,800	5,500	5,200
10-17 years	Age group covered by youth offending service	10,600	5,400	5,200
14-19 Years	Age group for Key Qualifications	8,300	4,300	4,000
0-19 years	All children & young people	25,600	13,100	12,500

Source: 2013 Mid-year population estimates, ONS; KCC Area Profile. All numbers are separately rounded to the nearest 100.

b) Age profile by Gender

- All children and young people under the age of 20 make up 22.8% of the total population of the Dover district.
- There is a higher percentage of boys than girls in all categories, except the 4-10 years age group (primary age children).

Source: 2013 Mid-year population estimates, ONS; KCC Area Profiles

c) Distribution of Children in the Dover District Aged 0 - 4 Years

Kent and Medway Local Authority Population Maps 2013
Age Range: 0-4 years of age

- There are 6,219 children aged 0 to 4 in the Dover district.
- Buckland, St Radigunds, Tower Hamlets and Maxton, Elms Vale and Priory have the highest number of children aged 0 to 4.
- The wards with the fewest number of children aged 0 to 4 are Lydden and Temple Ewell, River, Capel-le-Ferne, Town and Pier and Ringwoud.

d) Distribution of Children in the Dover District Aged 0 - 19 Years

- There are approximately 25,600 children aged 0 to 19 in the Dover district.
- Buckland and Maxton, Elms Vale and Priory have the highest number of people aged 0 to 19.
- The wards with the fewest number of people aged 0 to 19 are Lydden and Temple Ewell, Capel-le-Ferne, Town and Pier, Castle and Ringwould.

e) Teenage Conception

Teenage conceptions, rate per 1,000 15 to 17 year olds, 2010-2012 (pooled)

- In general, there are low teenage conception rates across the Dover district.
- The ward with the highest teenage conception rate is Tower Hamlets, which has one of the highest rates in Kent and Medway.
- Buckland and St. Radigunds have the next highest teenage conception rates.
- These three wards are in the most deprived quintile of all wards in the district.

Source: ONS, Produced by KMPHO

6. OLDER PEOPLE

- There are 32,000 people (28.5% of the total population) 60+ years in the Dover District.
- 7,400 (6.6%) are in the 60-64 years age band.
- 8,100 (7.3%) are in the 65-69 years age band.
- 5,400 (4.8%) are in the 70-74 years age band.
- 4,400 (3.9%) are in the 75-79 years age band.
- 3,300 (2.9%) are in the 80-84 years age band.
- 2,100 (1.9%) are in the 85-89 years age band.
- 1,300 (1.1%) are aged 90+ years.

a) Distribution of people in Dover District aged 65+ years

- There are 24,604 people aged 65 plus in the Dover district.
- Little Stour and Ashstone, Sandwich, Middle Deal and Sholden, Mill Hill and Walmer have the highest number of people aged 65 plus.
- The wards with the fewest number of people aged 65 plus are Lydden and Temple Ewell and Town and Pier.
- There are 3,362 people aged 85 plus in Dover.
- Sandwich, Middle Deal and Sholden and Walmer have the highest number of people aged 85 plus.

- The wards with the fewest amount of people aged 85 plus are Aylesham and Capel-le-Ferne.

b) State Pension Claimants

- As at November 2014, there were 26,520 state pension claimants in the Dover district. This is up from 26,330 as at August 2013.
- Of these, 15,240 (57.5%) are female and 11,280 are male (42.5%).
- There were also 4,410 people claiming pension credit, an income-related benefit. This is down from 4,780 as at August 2013.

Disability Living Allowance Claimants by Age & Gender

Source: DWP, KCC Area Profiles

c) Disability Living Allowance

- Disability Living Allowance (DLA) helps people with care or mobility needs.
- As at November 2014, there were 2,590 DLA claimants over the age of 60 in the Dover district.
- The highest number of these claimants are in the 65-69 years age band (810 people), followed by the 60-64 years age band (680 people).
- DLA has now been replaced by Personal Independence Payment (PIP) for all new claimants.

d) Attendance Allowance

- Attendance Allowance can help someone stay independent in their own home.
- As at November 2014, there were 3,600 Attendance Allowance claimants in the Dover district.
- The highest number of these claimants are in the 85-89 year age band (870 people), 80-84 years (840 people) and those aged 90+ (800 people).

Attendance Allowance Claimants By Age & Gender

Source: DWP, KCC Area Profiles

e) Limiting long-term illness aged 60+

People aged 60+ with a limiting long term illness by age and gender

Source: ONS Census 2011, KCC Area Profiles

- As at the Census 2011, there were 11,236 people aged 60+ years with a limiting long-term illness (LLTI).
- Of these, 6,246 (55.6%) were female and 4,990 (44.4%) male. The largest proportion of these people are in the 75-79 years age group (2,137), followed by the 70-74 years age group (2,106).

f) Unpaid Care

- As at the Census 2011, there were 3,093 people aged 60+ years providing unpaid care.
- Of these, 1,356 people are aged 65-74 years (43.8%).

Source: ONS Census 2011, KCC Area Profiles

7. CHANGE IN POPULATION

a) Population Time Series 1998-2013

- Over this 15-year period, the population in the Dover district has grown by 8,700 people (8.3%).
- This is below the averages for Kent (14.3%), South East (11.5%) and England (10.3%).

b) Components of Population Change

- Between 2012 and 2013, the population in the Dover district is estimated to have grown by 600 people (0.5%). Migration was the largest component of this population change (500 people) in the district (more people entering the district than leaving). This is the same position for the rest of Kent apart from Gravesham and Tunbridge Wells, where natural change (surplus of births minus deaths) was the largest component³.
- Natural change in the coastal districts (Dover, Shepway and Thanet) has historically been negative, meaning there are more people dying than are being born. This is attributed to the older age profile of these districts.

Source: ONS (Crown Copyright). Presented by KCC Business Intelligence, Research & Evaluation

³ Source: KCC BIS Bulletin July 2014 - What's causing Kent's population growth?
Leadership Support Team: State of the District 2015: Population Profile

8. POPULATION FORECASTS

a) Population forecasts for the Dover District 2011-2031

	Total	0-15	16-64	65+
2011	111,700	20,200	68,800	22,700
2016	117,800	21,300	69,500	27,000
2021	125,900	23,400	71,900	30,600
2026	134,000	24,700	74,500	34,800
2031	134,700	23,600	72,000	39,100

KCC Strategy Forecasts - November 2014

- The Dover district faces demographic changes over the next 15 years that, unchecked, will see the population age dramatically.
- The identified demographic trend is one of the main challenges for the Dover district given its potential impact in terms of a **declining working age population, increased public spending in areas of health and social care and being able to provide appropriate services.**

- The overall population is expected to rise by 23,000 by 2031, which would increase the population size to 134,700 (20.6%).
- Population forecasts show the 65+ age group will rise by 72.2% from 2011-2031, which is a significantly faster rate of increase than the 0-15 and 16-64 year olds age groups, which are predicted to rise by 16.8% and 4.7% respectively.

Forecast population growth from 2011 in the Dover area (2011 = 100)

Source: KCC Strategy Forecasts Nov 2014; Research & Evaluation Kent County Council

b) Projected population change from 2014, for 2015-2019 by Broad Age Group in the Dover District

- Population projections from the Office for National Statistics (ONS) show a rise in the 65-84 and 85+ age groups with the largest projected increase (20.70%) by 2015 for the 85+ age group.
- There is a projected decrease for the 0-4, 0-19 and 20-64 age groups. The overall population projected increase for Dover for 2019 is just 2.13%.
- This would result in the size of the population being 114,145.847 approximately (based on projections).

c) Population change between wards

- Overall population increase is expected to be at least 5% across Dover, and over 10% in six of the wards (Aylesham, Eastry, Middle Deal and Sholden, St. Margaret's-at-Cliffe, St. Radigunds, Town and Pier).
- An increase in the under 8 population of over 7% is anticipated in the same six wards.
- For the population aged 18 to 64 years, one ward has an expected decrease in population between 2013 and 2020 (Capel-le-Ferne). Seven wards have an increase of over 4% (Aylesham, Eastry, Maxton, Elms Vale and Priory, Middle Deal and Sholden, St. Margaret's-at-Cliffe, St. Radigunds, Town and Pier).
- Population growth for people aged 65+ is greatest, with at least a 13% increase across all wards. Eight wards have an increase of over 19% ((Aylesham, Eastry, Maxton, Elms Vale and Priory, Middle Deal and Sholden, Sandwich, St. Margaret's-at-Cliffe, St. Radigunds, Town and Pier).
- The General Fertility Rate (GFR) measures the ratio between the number of new born babies to the number of females aged 15 to 44 in each year. The GFR for the Dover district has risen steadily in recent years to a high of 71.2 in 2011. The trend in rising GFRs is also seen across the other local authorities in the area with the exception of Canterbury.
- There are considerable differences in the GFRs for each electoral ward in the district between 2009-2013. The highest rates are in Lydden and Temple Ewell, Castle and Town and Pier. The lowest rates are found in Little Stour and Ashstone, Walmer and River.

9. EQUALITY AND DIVERSITY

a) ETHNICITY

Source: 2011 Census, ONS (Local Profiles)

Broad Ethnic Group

- The 2011 Census provides details on 18 separate ethnic categories, which can be aggregated into 5 broad ethnic groups.
- The population of the Dover district is predominantly White, with 107,966 people (96.7%) of White ethnic origin and 3,708 of Non-White ethnic origin (3.3%).
- The Dover district has the lowest number and proportion of residents from a BME group in Kent. The rate of 3.3% is considerably lower than the averages for Kent (6.3%), South East (9.3%) and nationally (14.6%).
- Out of the twelve local authority districts within Kent, Gravesham has the highest number and proportion of residents from a BME group with 17,494 people (17.2%). Please see following map of Kent:

Black Minority Ethnic (BME) population as a % of total resident population across Kent

Source: ONS Census 2011; Produced by Business Intelligence, KCC; © Crown Copyright and database right 2012, Ordnance Survey 100019238

- The Asian/Asian British is the second largest ethnic group in the Dover district after the 'White' ethnic group, with 1.8% (2,031 people) of the total population. This compares with 5.2% of the total population in South East and 7.8% in England.
- The third largest ethnic group in the district is the mixed-multiple ethnic group with a population of 1,029 people. This equates to 0.9% of the total population.
- The Black/ African/ Caribbean/ Black British groups accounts for 0.3% of the total population in the district. This is equivalent to 0.3% of the total population.
- The smallest ethnic group is the 'Other' ethnic group, with 262 people or 0.2% of the total population in the district.

Ethnicity: Population Change, Census 1991, 2001, 2011

1991-2001-2011 White Population change in the Dover District

1991	2001	2011	1991 to 2001 change		2001 to 2011 change		1991 to 2011 change	
			Number	%	Number	%	Number	%
102,331	103,023	107,966	692	0.7	4,943	4.8	5,635	5.5

1991-2001-2011 BME Population change in the Dover District

1991	2001	2011	1991 to 2001 change		2001 to 2011 change		1991 to 2011 change	
			Number	%	Number	%	Number	%
885	1,543	3,708	658	74.4	2,165	140.3	2,823	319

- In the Dover district, from 2001 to 2011, the population increased by over 7,100 people (+6.8%). People of White ethnic origin contributed the largest number change increasing by nearly 5,000 people (+4.8%).
- The BME population in the Dover district has increased by +140.3% over the past ten years, which is an extra 2,165 people. This increase is higher than the county rate of +123%, regional rate of +106% and national rate of +73.4%.
- The Dover district's White population has increased by +5.5% over the past twenty years (1991-2011). This is equal to an extra 5,635 people, and is lower than the county and regional rates (+10.2% and +11.2% respectively) but higher the national rate of +2.6%.

- Between 1991 and 2011, the BME population in the Dover district increased by an additional 2,823 people or +319%. This compares to +275.4% in Kent, +268.9% across the south east and +165.6% nationally. Within Kent, Shepway saw the largest increase in the twenty year period, with an extra 4,720 people, which equates to +456.5%. The percentage increases are large because the BME population was very small in 1991.

Ethnicity by Age Group

- The graph below shows that the percentage of the BME population is higher in those of working age compared to 0 to 15 years and those who have retired:

Source: ONS, Census 2011

Source: ONS, Census 2011 and KCC District Profile

Country of Birth

- In 2011, over 103,500 residents of the Dover district were born within the UK. This equates to 92.7% of the total population and is a higher proportion than that seen nationally (86.2%), regionally (87.9%) and at county level (90.9%).
- Of the 8,167 (7.3%) Dover district residents not born in the UK, 3,871 people (3.4%) were born in Europe and 4,296 people (3.8%) were born in countries outside Europe.

Length of residency in the UK

- At the time of the Census 2011, 92.7% of residents in the Dover district had been born in the UK.
- 7.3% (or 8,167 people) were born outside of the UK. Just over 53% of this total (4,340 people) has been resident in the UK for more than 10 years.
- Those who have been resident in the UK for less than 2 years make up the smallest proportion of the district's migrant population:
 - Less than 2 years: 12.9% (1,052 people)
 - 2 to 5 years: 15.7% (1,279 people)
 - 5 to 10 years (1,496 people)

Year of Arrival in UK

- The largest number of migrants to the Dover district arrived during 2007-09 (1,500 people or 1.3% of the total population); 2004-06 (1,342 people or 1.2%) and 1991-2000 (1,200 people or 1.1%).
- The majority of the Dover district's migrant population were aged 44 and younger when they arrived in the UK. 3,591 residents were aged 0-17 when they arrived in the UK, which is equivalent to 44.0% of the total migrant population. This is higher than the proportion for Kent (38.1%), South East (36.2%) and England (33.3%).
- The second largest proportion of migrants arrived here between the ages of 25 to 44. 2,352 people were within this age group when they arrived in the UK, which is equivalent to 28.8% of the total migrant population. It is possible that people from these two age groups arrived together as families.

Household language

- The 2011 Census shows us for the first time the proportion of households that have at least one resident who has English as their main language.
- In the Dover district there are 46,557 households (96.4%) in which all people aged 16 and over had English as their main language. This proportion is higher than the Kent figure of 94.8%, South East figure of 93.2% and national figure of 90.9%.
- Of the 3.6% households in the Dover district in which not all occupants had English as their main language, 1.8% of households had no residents with English as a main language.

Source: ONS 2011 Census, KCC District Profile

Proficiency in English

Source: ONS, Census 2011

- Of those residents in the Dover district who do not have English as their main language, 1.3% of said they can speak English very well and a further 1.3% well. 0.6% cannot speak English well and 0.1% cannot speak English.

b) RELIGION AND BELIEF

- The religion question was the only voluntary question on the 2011 Census and 7.8% of residents (8,688 people) in the Dover district chose not to answer it.
- Christianity remains the largest religion in the Dover district. A total of 71,541 residents said that they were Christians, which is equivalent to 64.1% of the total population. This is a higher proportion than the figures for Kent (62.5%), South East (59.7%) and England (59.4%).
- 29,047 people, or 26% of the district population, stated they do not have a religion. The largest non-Christian religious groups in the district are Hindu 0.6% (682 people); Buddhist 0.5% (523 people); Muslim 0.5% (521 people) and Jewish 0.1% (97 people).

Religion in the Dover district								
Christian	Buddhist	Hindu	Jewish	Muslim	Sikh	All other religions	No religion	Religion not stated
64.1%	0.5%	0.6%	0.1%	0.5%	0.0%	0.5%	26.0%	7.8%

Religion in the Dover District, Census 2011

Source: ONS Census 2011

- Between 2001 and 2011 there has been a decline in the number of people in the Dover district who identify themselves as being Christian. The Christian population has fallen by -8,552 (-10.7%).
- In the Dover district, the Hindu (328.9%) and Buddhist (193.8%) religions have seen the greatest increases in percentage terms. The reason for such a large percentage increase is that the initial numbers in the district were very low in 2001.

c) SEXUAL ORIENTATION

- At this time no information is available at local level. However, the Census does provide information on Marital and Civil Partnership Status.

d) MARITAL AND CIVIL PARTNERSHIP STATUS

- At the time of the 2011 Census, 44,096 people (48.3%) were married in the Dover district. This is below the average for Kent (48.8%) and South East (49.3%) but higher than the average for England (46.6%).
- The proportion of single people in the district (29.5% or 26,924 people) was lower than the averages for Kent (31.3%), South East (31.9%) and England (34.6%).
- The proportion of people in a registered same-sex civil partnership in the district (0.3% or 242 people) is slightly above the averages for Kent, South East and England (all 0.2%).

Marital and Civil Partnership Status, Census 2011

Source: ONS Census 2011

e) SOCIO ECONOMIC POSITION

- The National Statistics Socio-economic Classification (NS-SeC) provides an indication of socio-economic position based on occupation and is coded to Standard Occupational Classification.
- To assign a person (aged 16 to 74) to an NS-SeC category, their occupation title is combined with information about their employment status, whether they are employed or self-employed and whether or not they supervise other employees.

National Statistics Socio-economic Classification of Dover District

Source: ONS Census 2011 QS607EW

- The majority of usual residents aged 16-74 years old in the district at the time of the Census fell within the "2: Lower managerial, administrative and professional occupations" category (20.7% or 16,726 people).

Approximated Social Grade in the Dover District

Source: ONS Census 2011 QS613EW

- Social grade is the socio-economic classification used by the Market Research and Marketing Industries, most often in the analysis of spending habits and consumer attitudes.
- Although it is not possible to allocate Social Grade precisely from information collected by the 2011 Census, the Market Research Society has developed a method for using census information to provide a good approximation of social grade.
- The majority of usual residents aged 16-64 years old in the district at the time of the Census fell within the C1 social grade (30.8% or 20,984 people).

- AB: Higher and intermediate managerial/administrative/professional occupations
- C1: Supervisory, clerical and junior managerial/administrative/professional occupations
- C2: Skilled manual occupations
- DE: Semi-skilled and unskilled manual occupations; unemployed and lowest grade occupations

CENSUS 2011

- A census is a count of all people and households in the country. Taken once every ten years, the last census for England and Wales took place on 27 March 2011 and involved around 25 million households.
- It is the only survey to provide a detailed picture of the entire population and is unique because it covers everyone at the same time and asks the same core questions everywhere. This makes it easy to compare different parts of the country.
- The census is taken by the Office for National Statistics (ONS) and the results provide population statistics from a national to neighbourhood level for use by government, local authorities and business and communities to help plan the local services needed like schools, transport, housing and health.
- The Office for National Statistics (ONS) has published a wide range of information from the [Census 2011](http://www.ons.gov.uk/ons/guide-method/census/2011/index.html)⁴ and it is not possible to include everything in the State if the District Report.

f) MOSAIC PROFILE FOR DOVER

Mosaic is a classification system designed by Experian to profile the characteristics of the UK population. Each household in the UK is classified as belonging to one of 15 groups and 66 types. These groups identify clusters of individuals and households that are as similar as possible to each other, and as different as possible to any other group. They describe the residents of a postcode in terms of their typical demographics, their behaviours, their lifestyle characteristics and their attitudes.

⁴ <http://www.ons.gov.uk/ons/guide-method/census/2011/index.html>

Mosaic Group Definitions	
A	Country Living - Well off owners in rural locations enjoying the benefits of country life
B	Prestige Positions - Established families in large detached homes living upmarket lifestyles
C	City Prosperity - High status city dwellers living in central locations and pursuing careers with high rewards
D	Domestic Success - Thriving families who are busy bringing up children and following careers
E	Suburban Stability - Mature suburban owners living in settled lives in mid-range housing
F	Senior Security - Elderly people with assets who are enjoying a comfortable retirement
G	Rural Reality - Householders living in inexpensive homes in village communities
H	Aspiring Homemakers - Younger households settling down in housing priced within their means
I	Urban Cohesion - Residents of settled urban communities with a strong sense of identity
J	Rental Hubs - Educated young people privately renting in urban neighbourhoods
K	Modest Traditions - Mature homeowners of value homes enjoying stable lifestyles
L	Transient Renters - Single people privately renting low cost homes for the short term
M	Family Basics - Families with limited resources who have to budget to make ends meet
N	Vintage Value – Elderly people reliant on support to meet financial or practical needs
O	Municipal Challenge – Urban renters of social housing facing an array of challenges

These mosaic Group definitions have changed from last year

Mosaic Profile - 2014 - Dover

Source: 2014 Experian Ltd.

Mosaic Profile 2014: Dover and Kent Comparison

- The largest grouping in the Dover district is '*Group G: Rural Reality - Householders living in inexpensive homes in village communities*'. At 16.6% this is significantly higher than the Kent average of 7.1%.
 - Rural Reality are a mix of families, mature couples and older singles living in rural locations in lower cost housing. Some live in developments that have sprung up around villages, others in scattered hamlets or in remote communities.
 - These tend not to be picture-postcard country properties, but more affordable two or three bedroom bungalows, semis or terraces often built post-war or more recently. Seventy per cent of this group own their own homes, while others rent from social landlords.
 - Overall more people are employed than retired. Those employed may work in agriculture and related industries, or in local manufacturing or retail. People are more likely to have lower level supervisory roles, routine and semi-routine jobs than managerial roles. A relatively high proportion of these people are self-employed.
- The next highest grouping is '*Group A: Country Living - Well off owners in rural locations enjoying the benefits of Country life*'. At 10.6% this is again higher than the Kent figure of 8.5%.
 - Country Living consists of affluent people who can afford to live in pleasant rural locations surrounded by agricultural landscapes. This population is divided between those still in work and retired people.
 - These people live in attractive, spacious detached homes that are often period properties or named buildings, and the majority are owned.
 - Incomes are good, either derived from occupational pensions, commuting to well-paid professional jobs or running successful farms or their own businesses - Country Living contains the highest proportion of self-employed people of any group. Asset holdings in the form of stocks and shares are high.
- This is followed by '*Group F: Senior Security – Elderly people with assets who are enjoying a comfortable retirement*' (10.1% compared to 10.2% for Kent).
 - Senior Security is the most elderly group of all, their average age is 75, and almost all are retired. Some are living with their long-time spouse, but a larger number are now living alone, and women outnumber men.
 - During their working lives Senior Security were employed in a range of managerial and intermediate occupations. They had sufficient income to buy their own homes with a mortgage which they have now paid off, leaving them with considerable equity in their homes.
 - These homes are comfortable semi-detached three bedroom houses and bungalows in pleasant suburbs. They are generally very settled, long-standing residents of their local communities and have the longest length of residency of any group, having lived in their homes for nearly 25 years, on average.
- The Dover district has a low percentage of:
 - '*Group C: City Prosperity - High status city dwellers living in central locations and pursuing careers with high rewards*' (0.0% compared to 0.4% for Kent)
 - '*Group I: Urban Cohesion - Residents of settled urban communities with a strong sense of identity*' (0.7% compared to 1.4% for Kent)
 - '*Group O: Municipal Challenge – Urban renters of social housing facing an array of challenges*' (1.3%, which is the same as Kent).