

SUDBURY EAST & WALDINGFIELD

ELECTORAL DIVISION PROFILE 2017

This Division comprises Sudbury East and Waldingfield East and Waldingfield wards

www.suffolkobservatory.info

CONTENTS

- Demographic Profile: Age & Ethnicity
- Economy and Labour Market
- Schools & NEET
- Index of Multiple Deprivation
- Health
- Crime & Community Safety
- Additional Information
- Data Sources

ELECTORAL DIVISION PROFILES: AN INTRODUCTION

These profiles have been produced to support elected members, constituents and other interested parties in understanding the demographic, economic, social and educational profile of their neighbourhoods. We have used the latest data available at the time of publication.

Much more data is available from national and local sources than is captured here, but it is hoped that the profile will be a useful starting point for discussion, where local knowledge and experience can be used to flesh out and illuminate the information presented here.

The profile can be used to help look at some fundamental questions e.g.

- Does the age profile of the population match or differ from the national profile?
- Is there evidence of the ageing profile of the county in all the wards in the Division or just some?
- How diverse is the community in terms of ethnicity?
- What is the impact of deprivation on families and residents?
- Does there seem to be a link between deprivation and school performance?
- What is the breakdown of employment sectors in the area?
- Is it a relatively healthy area compared to the rest of the district or county?
- What sort of crimes are prevalent in the community?

A vast amount of additional data is available on the **Suffolk Observatory**

www.suffolkobservatory.info

The Suffolk Observatory is a free online resource that contains all Suffolk's vital statistics; it is the one-stop-shop for information and intelligence about Suffolk. Through data, reports and profiles, the Suffolk Observatory provides a comprehensive picture of the County. It is a great source for useful facts and figures that can be used for writing reports and presentations, informing strategic and business planning, preparing funding applications or supporting academic research. Data is presented around the key themes of education and skills, economy and employment, health and care, population, deprivation, housing, environment, transport and travel and crime. All areas of the county are covered, right down to district, ward and parish level, with information easily accessible in a variety of formats. You can also build your own reports by different themes and topics.

Technical Notes:

1. Where Electoral Divisions do not exactly match ward boundaries, we have adopted a "best fit" approach to produce a dataset.
2. District, county and national level data is provided where possible to provide a context for comparisons.

DEMOGRAPHIC PROFILE - AGE

In mid-2015 the population of Sudbury East and Waldingfield stood at 8,654, an increase of 4.4% since the 2011 Census. The age structure of the component wards and the division as a whole is set out below.

	Sudbury East and Waldingfield Division	Sudbury East	Waldingfield
All Ages	8,654	4,432	4,222
0-4	485	287	198
5-9	501	278	223
10-14	464	229	235
15-19	456	232	224
20-24	357	197	160
25-29	482	282	200
30-34	464	271	193
35-39	485	282	203
40-44	553	297	256
45-49	589	275	314
50-54	617	277	340
55-59	536	236	300
60-64	536	236	300
65-69	642	272	370
70-74	476	230	246
75-79	400	206	194
80-84	300	156	144
85+	311	189	122

- The age pyramid for Sudbury East & Waldringfield shows a higher than average proportion of people over the age of 55
- The most common age group is 65-69 year olds, followed by 50-54 year olds
- There is a much lower than average number of people of working age, particularly 20-39 year olds

ETHNICITY

- According to the latest data (2011 Census), 98.3% of the population of Sudbury East and Waldringfield are white
- 1.7% people are of black or minority ethnic origin in the division, nearly double the number at the time of the 2001 Census
- Sudbury East and Waldringfield has a similar diversity profile to Babergh district, and generally lower proportions of minority ethnic groups than Suffolk as a whole

	All people	White		White British		Mixed		Asian and Asian British		Black and Black British		Other Ethnic Group		Black or Minority Ethnic Total	
	Count	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%
Sudbury East and Waldringfield	8,293	8,153	98.3	7,942	95.8	66	0.8	37	0.4	31	0.4	6	0.1	140	1.7
Babergh	87,740	85,845	97.8	83,666	95.4	827	0.9	666	0.8	264	0.3	138	0.2	1,895	2.2
Suffolk	728,163	693,195	95.2	661,458	90.8	12,472	1.7	13,131	1.8	6,854	0.9	2,511	0.3	34,968	4.8
England & Wales			86.0		80.5		2.2		6.7		2.8		0.4		12.1

ECONOMY

There are 4,900 people employed in Sudbury East and Waldingfield.

- The key employment sectors in Sudbury East and Waldingfield are manufacturing and wholesale, retail and motor trades
- Manufacturing is particularly important as the proportion of this sector in Sudbury East and Waldingfield is much higher than the district, county and national averages. Over 40% of jobs in Sudbury East and Waldingfield are provided by this sector alone

LABOUR MARKET

JOBSEEKERS ALLOWANCE CLAIMANT RATE

- In February 2017, 0.6% of the working age population (aged 16-64) were claiming JSA, half the percentage seen in 2014
- Claimant unemployment levels in the division are consistently slightly higher than the Babergh level, but below the Suffolk and UK averages

SCHOOLS

SCHOOL INFORMATION

Schools in the Division

Name	Phase	Average cohort size at:		Latest Ofsted	Latest Ofsted Date
		Foundation Stage (age 5)	KS2 (age 11)		
Acton CEVCP School	Primary	27	19	Requires Improvement	03/11/2015
Great Waldingfield CEVCP School	Primary	22	17	Good	04/05/2016

School Catchment overlaps with the Division

Name	Phase	Average cohort size at:				Latest Ofsted	Latest Ofsted Date
		Foundation Stage (age 5)	KS2 (age 11)	KS4 (age 16)	KS5 (age 18)		
St Gregory CEVCP School	Primary	30	36			Requires Improvement	10/03/2015
Tudor CEVCP School	Primary	36	35			Not yet inspected as an Academy	
Woodhall CP School	Primary	54	49				
Ormiston Sudbury Academy	Upper			141	43	Good	05/06/2014
Mildenhall College Academy	Upper		13	192	52	Good	10/03/2015

SCHOOL ATTAINMENT

Foundation Stage Profile (reception)

% pupils achieving Good Level of Development (GLD)

- Foundation Stage attainment at Acton CEVCP School has been consistently below the county and national averages from 2014 to 2016
- Attainment at Great Waldingfield CEVCP School dipped in 2015 but in 2014 and 2016 was above the county and national averages

Key Stage 2 (age 11)

Pupil Achievement in all three subjects, Reading, Writing and Mathematics
(2014–2015 as % Level 4 or better & 2016 % Expected Level or better)

In July 2016, there was a change in the way pupil achievement is measured at the end of KS2. Prior to 2016, pupils received National Curriculum Level grades for English and Maths, with L4 being the expected level at the end of Key Stage 2. In 2016 the measure scaled score and shows whether or not a pupil has achieved the national standard for that subject

- Key Stage 2 attainment at the two schools in Sudbury East and Waldingfield was similar in 2014 and 2015 (below average in the former year but above average in the latter)
- In 2016, attainment at Great Waldingfield CEVCP School was significantly above the Suffolk and national averages with 67% of pupils achieving the expected level or better in reading, writing and mathematics, compared to 53% nationally
- Attainment was below average at Acton CEVCP School, with 37% of pupils achieving the expected level or better at reading, writing and mathematics

GCSE (Key Stage 4) (age 16) & A Level (Key Stage 5) (age 18)

There are no Upper schools located within the division

NEET % (NOT IN EDUCATION, EMPLOYMENT OR TRAINING)

- In January 2017 2.6% of 16-18 year olds were classified as NEET in Stour Valley (where current activity is known)
- There has been a significant decline in levels of NEET in Sudbury East and Waldingfield from 2013 to 2017
- Since late 2014, NEET levels in the division have tended to be between the Babergh and Suffolk averages

INDEX OF MULTIPLE DEPRIVATION (IMD) 2015 (SEE MAP OVERLEAF)

The IMD combines a number of indicators, chosen to cover a range of economic, social and housing issues, into a single deprivation score for each small area in England. This allows each area to be ranked relative to one another according to their level of deprivation. Small areas (Lower Super Output Areas, average population 1,500) are most usually described as being in 1 of 5 quintile bands. The bottom quintile represents the 20% of areas that are the most deprived in the country; these are shaded red on the map. The top quintile represents the least deprived areas in the country, and is shaded green.

The Index is widely used to analyse patterns of deprivation, identify areas that would benefit from special initiatives or programmes and as a tool to determine eligibility for specific funding streams.

- The IMD 2015 shows that deprivation levels in Sudbury East and Waldingfield are quite disparate, with parts of the division among the next most deprived 20% nationally but also in the next least deprived 20%
- Of the six Lower Layer Super Output Areas (LSOA) comprising the division, three are ranked in the next least deprived 20% LSOAs in the country, and three are in the second most deprived quintile (20%)

HEALTH

The local data used here is based on relatively small numbers. The confidence limits provide an indication of the reliability of the data. The 95% confidence intervals utilised on the chart provide a range within which there is 95% chance of the true result lying.

LIFE EXPECTANCY AT BIRTH

- Life expectancy estimates for males and females in Sudbury East and Waldingfield are relatively high and above district, county and national averages

DEATHS, UNDER 75 YEARS, STANDARDISED MORTALITY RATIO

- Rates for early death across Sudbury East and Waldingfield are similar to the Babergh level and below the Suffolk and national averages
- The standardised mortality ratio data shown here means that for every 100 early deaths from all causes across the UK as a whole, there are an estimated 74 comparable deaths in Sudbury East and Waldingfield

CRIME & COMMUNITY SAFETY

- Sudbury East and Waldingfield shows a higher rate of crime than Babergh district but lower than the county average
- Approximately 53 crimes per 1,000 residents were recorded in the division in 2015 compared to 47 in Babergh and 59 across Suffolk
- Burglary, violence with and without injury and drug offences all occur at a higher rate per 1,000 residents in the division than across the district and county as a whole

ADDITIONAL INFORMATION

Parishes in Division

Acton
 Chilton
 Great Waldingfield
 Little Waldingfield
 Sudbury

DATA SOURCES

Category	Indicator	Source
Demographic Profile	Quinary population table 2015	ONS 2015 mid-year population estimates
	Population pyramid 2015	ONS 2015 mid-year population estimates
	Ethnicity 2011	ONS 2011 Census
Economy	Employment by broad industrial sector 2015	ONS Business Register and Employment Survey via NOMIS
Labour market	Job Seekers Allowance Claimant Rate (% 16-64 population) 2014-2017	DWP via NOMIS
Education	School information and attainment 2014-2016	Suffolk County Council
	% 16-18 year olds NEET (Not in Employment, Education or Training) 2013-2017	Suffolk County Council
Deprivation	Index of Multiple Deprivation 2015	Department for Communities and Local Government
Health	Life expectancy at birth 2010-2014	Public Health England
Health	Standardised mortality ratio for deaths from all causes, cancer, circulatory disease and coronary heart disease, aged under 75 2010-2014. The standardised mortality ratio is the ratio of observed deaths in the study group to expected deaths in the general population.	Public Health England
Community Safety	Recorded crime rate per 1,000 resident population 2015	Suffolk Police

For more data and information about Sudbury East and Waldingfield Electoral Division, see the Suffolk Observatory www.suffolkobservatory.info

