

Rail Services

Train services in Kirklees are provided by three companies: First TransPennine Express, Grand Central Railway, and Northern Rail. The map below shows the extensive network of services operating from Kirklees, and the main destinations which can be reached directly from Kirklees stations. The new May 2014 timetable introduced an additional direct train to Liverpool which is 23 minutes faster than via Warrington, with a journey time of 1h 6mins.

Bus services

Most bus services in Kirklees are provided by companies which are subsidiaries of bus giants Arriva and First Bus, though other smaller companies do operate within the area.

Total Monday-Saturday daytime route length in Kirklees is 344 miles with a daytime mean frequency of 3.3 buses each way per hour per route mile. Monday-Saturday evenings route length is 248 miles, with a mean frequency of 1.6 buses per hour each way.

Example Metrocard Prices:

	Countrywide bus	Rail zones 1 to 5 and countrywide bus		Countrywide bus	Rail zones 1 to 5 and countrywide bus
Weekly	£22.00	£38.50	Quarterly	£247	£430
Monthly	£84.00	£145	Annual	£865	£1,513

Four types of day rovers are available which allow unlimited travel after 09:30 Monday - Fridays, and all day Saturday/Sunday/Bank Holidays.

Family day rover: **£11.40** (valid on buses and trains, up to 2 adults and 3 children/concessions can travel on one ticket. May also be used by 2 adults travelling without children/concessionary passengers).

Train and bus day rover: one adult **£7.70**. Train day rover: adult **£6.80**, concessions/children **£3.40**.

Bus day rover: adult **£5.50**, (Valid anytime, any day), children and young people **£2.75**. Metro Weekender (bus only) **£8**

Fares (July 2014)

Practically all bus and train companies operating in Kirklees and West Yorkshire accept Metrocard season tickets and Metro day rovers. Metrocards and Metro day rovers are administered by West Yorkshire Passenger Transport Executive and are available from post offices, railway stations and Metro travel centres. A number of types of Metrocard are available ranging from bus only (cheapest), to bus and all 5 rail zones (most expensive).

Some bus companies run their own pre-paid season ticket schemes, e.g. First, Arriva and Huddersfield Bus Company, which offer substantial discounts for regular travellers. Companies also offer local area day tickets which vary in price according to the time of day travelled. Holmfirth and Meltham passengers can buy through rail and bus combined tickets on Connection bus services.

Travel Information

For all bus and Metro Train enquiries phone **0113 245 7676 (open 07:00 to 22:00)**. For national rail and fares information phone **08457 484950 (24 hour service)** or website **www.wymetro.com**.

Political profile

Kirklees Factsheets 2014

The initials in brackets after each ward indicate the political parties of the three Councillors in order of future election dates i.e. 2015, 2016, 2018

Councillors:

- 1 Almondbury (LD LD LD)
- 2 Ashbrow (L L L)
- 3 Batley East (L L L)
- 4 Batley West (L L L)
- 5 Birstall & Birkenshaw (C C C)
- 6 Cleckheaton (LD LD LD)
- 7 Colne Valley (C LD LD)
- 8 Crosland Moor & Netherton (L L L)
- 9 Dalton (L L L)
- 10 Denby Dale (C L C)
- 11 Dewsbury East (L L L)
- 12 Dewsbury South (C L L)
- 13 Dewsbury West (L L L)
- 14 Golcar (L LD LD)
- 15 Greenhead (L L L)
- 16 Heckmondwike (L L L)
- 17 Holme Valley North (I I I)
- 18 Holme Valley South (C C C)
- 19 Kirkburton (G G C)
- 20 Lindley (C C LD)
- 21 Liversedge & Gomersal (C L C)
- 22 Mirfield (C C C)
- 23 Newsome (G G G)

Key:

- C Conservative (18 councillors)
- L Labour (32 councillors)
- LD Liberal Democrats (11 councillors)
- G,I Green Party and Valley Independents (8 councillors)

This map shows the percentage of electors who cast a vote in the District Council Elections, May 2014. Turnout across Kirklees averaged 35.59%.

% Electors who cast a vote

% Turnout

	% Turnout		% Turnout
1 Almondbury	33.50	13 Dewsbury West	40.57
2 Ashbrow	30.87	14 Golcar	33.15
3 Batley East	42.02	15 Greenhead	37.02
4 Batley West	35.88	16 Heckmondwike	31.84
5 Birstall & Birkenshaw	33.23	17 Holme Valley North	37.92
6 Cleckheaton	33.95	18 Holme Valley South	36.86
7 Colne Valley	37.91	19 Kirkburton	34.61
8 Crosland Moor & Netherton	37.92	20 Lindley	37.78
9 Dalton	28.92	21 Liversedge & Gomersal	32.44
10 Denby Dale	40.43	22 Mirfield	36.26
11 Dewsbury East	34.10	23 Newsome	29.40
12 Dewsbury South	42.68		

European Parliamentary Region

Yorkshire and the Humber (6 M.E.Ps elected May 2014).
 Timothy Kirkhope M.E.P (Con), Linda McAvan M.E.P (Lab),
 Richard Corbett M.E.P. (Lab), Jane Marie Collins M.E.P. (UKIP)
 Amjad Mahmood Bashir M.E.P. (UKIP), Mike Hookem M.E.P. (UKIP).
 The next European Parliamentary elections take place in June 2019.

Population and households

Kirklees Factsheets 2014

Measured in population terms, Kirklees is one of the larger local authority districts in England and Wales, ranking eleventh out of 348 districts.

Kirklees population 1971 - 2013

Source: ONS Mid Year Estimate Crown Copyright.

Kirklees Population 2013

Age Group	Total No.	%	Male No.	%	Female No.	%
0-4	28,606	6.7	14,566	6.9	14,040	6.5
5-15	58,357	13.6	29,383	13.9	28,974	13.4
16-24	51,176	11.9	26,267	12.4	24,909	11.5
25-44	113,028	26.4	56,316	26.6	56,712	26.2
45-64	107,472	25.1	53,979	25.5	53,493	24.7
65-84	61,344	14.3	28,364	13.4	32,980	15.2
85+	8,296	1.9	2,700	1.3	5,596	2.6
TOTAL	428,279	100	211,575	100	216,704	100

Source: ONS Mid Year Estimate Crown Copyright 2014.

Kirklees projected population 2013 - 2021

	2013 No	%	2018 No	%	2023 No	%	Change from 2013 %
0 - 4	28,600	7	29,400	7	29,700	7	4
5 - 15	58,400	14	61,300	14	64,100	14	10
16 - 24	51,200	12	50,200	11	49,400	11	-3
25 - 44	113,000	27	112,300	25	116,200	25	3
45 - 64	107,500	25	111,800	25	111,600	24	4
65 - 84	61,300	13	68,100	15	73,200	16	19
85+	8,300	2	9,500	2	11,800	3	42
All Ages	428,300	100	442,500	100	456,200	100	7

Source: ONS revised 2012 - based Subnational population projections, ONS Mid Year Estimate 2013 Columns may not sum due to rounding.

Source: ONS 2012 - based subnational population projections, ONS Mid Year Estimate Crown Copyright 2014.

Household projections (000's)

	2011	2021	% Change 2011 - 2021
One person	53	55	4
Couple and no other adult	76	78	3
Couple and one or more other adults	21	23	10
Lone parent (with or without other adult)	13	16	19
Other	10	12	18
Total	174	185	6

Source: 2011 based household projections, Department for Communities and Local Government (DCLG).

Household composition, 2011 Census

	Kirklees		England & Wales
	No.	%	%
One person aged 65 and over	20,412	11.8	12.4
One person - Other	32,141	18.5	17.8
Family - all aged 65 and over	13,326	7.7	8.2
Couple family with dependent children	35,858	20.7	19.3
Lone parent family with dependent children	12,593	7.3	7.2
Other households with dependent children	5,075	2.9	2.6
Couple with no children	31,676	18.3	17.6
Couple/lone parent with non-dependent children	16,169	9.3	9.6
All other household types	6,275	3.6	5.3
Total households	173,525	100.0	100.0

Source: ONS Census 2011.

Population density 2013

- | | |
|-----------------------------|--------------------------|
| 1 Almondbury | 15 Greenhead |
| 2 Ashbrow | 16 Heckmondwike |
| 3 Batley East | 17 Holme Valley North |
| 4 Batley West | 18 Holme Valley South |
| 5 Birstall & Birkenshaw | 19 Kirkburton |
| 6 Cleckheaton | 20 Lindley |
| 7 Colne Valley | 21 Liversedge & Gomersal |
| 8 Crosland Moor & Netherton | 22 Mirfield |
| 9 Dalton | 23 Newsome |
| 10 Denby Dale | |
| 11 Dewsbury East | |
| 12 Dewsbury South | |
| 13 Dewsbury West | |
| 14 Golcar | |

Source: ONS.

Population 2013

Major towns and settlements

Former Batley Municipal Borough	47,400
Cleckheaton Post Town	14,800
Former Dewsbury County Borough	59,600
Former Heckmondwike Urban District	12,500
Holmfirth Post Town	18,900
Former Huddersfield County Borough	137,000
Liversedge Post Town	18,000
Meltham Civil Parish	8,700
Mirfield Civil Parish	19,900

Catchment populations (60 minutes drive time)

Huddersfield (Town Hall)	6,089,000
Dewsbury (Town Hall)	5,551,300
Holmfirth (Library)	5,752,600

Population calculated as at off-peak travel distances.

Source: ONS Mid Year Estimate Crown Copyright 2014.

Housing, planning and regeneration

Kirklees Factsheets 2014

Housing tenure, Census 2011

	No.	Kirklees %	E & W %
*Council rented	20,886	12.0	9.4
Private rented	24,523	14.1	15.3
Owner occupied	116,361	67.0	63.5
Other rented	11,755	6.9	11.8
Total households	173,525	100.0	100.0

Source: ONS Census of Population 1991 /2001/ 2011.

*Note: Kirklees Housing Services provide a more accurate figure of council rented accommodation recording a total housing stock of 22,734 as of April 2011.

Housing type

	No	Kirklees %	E & W %
Detached	36,923	20.3	22.6
Semi - detached	59,537	32.8	30.7
Terraced	61,338	33.8	24.7
Flat, maisonette or apartment	23,563	13.0	21.6
Caravan or other mobile or temporary structure	184	0.1	0.4
Total household spaces	181,107	100.0	100.0

Source: ONS Census 2011

Average house prices April-June 2014

Type of property	South Kirklees (HD postcodes)	North Kirklees (WF and BD Postcodes in Kirklees)	Kirklees	Yorkshire and Humber	England and Wales
Detached	£284,112	£217,659	£262,702	£256,097	£343,914
Flat/maisonette	£110,655	£85,853	£98,471	£119,078	£271,586
Semi-detached	£145,880	£131,153	£138,968	£147,285	£214,505
Terraced	£119,727	£100,265	£112,497	£123,577	£211,208
All property types	£171,441	£133,923	£156,655	£163,060	£255,641

Source: HM Land Registry, price paid data.

© Crown Copyright. Reproduced with the permission of HM Land Registry on behalf of the Controller of Her Majesty's Stationery Office. For more information visit the HM Land Registry website on www.landreg.gov.uk.

Sales of council houses

2006/07	281
2007/08	216
2008/09	78
2009/10	46
2010/11	47
2011/12	37
2012/13	111

There have been approximately 14,300 council houses sold since 1979.

Source: Gov.uk live tables on social housing sales

Planning decisions 2013/14

	No.	Percentage granted
Major developments	80	90
Minor developments	735	87
Other	1,720	90
Total	2,535	83

Source: GOV.UK live tables on planning application statistics. (P132)

Rents

Average local authority rents 2012/13

Kirklees £64.14

England £78.78

Average registered private registered providers* 2013

Kirklees £80.96

England £88.41

Source: CLG live tables. 702 and 704

*Private registered providers include housing corporations and housing associations.

Housebuilding - permanent dwellings completed 2013/14

	No.	%
Private enterprise	490	91
Housing associations	20	9
Local authority	50	0
All	560	100

Source: GOV.UK live tables on house building.

Railway electrification

Funding to electrify the North Transpennine route was announced November 2011 in the Government's Infrastructure Plan. The cross-Pennine rail route connects Leeds and Huddersfield with Manchester, Merseyside and the North East. Journey times between Leeds and Manchester are expected to fall from around an hour to under 45 minutes. Research (Yorkshire Transport Study) has shown that quicker journeys will boost productivity and help to build the economy of West Yorkshire and the Leeds City Region. Two other Leeds City Region routes will also be electrified as part of the project – Leeds to York and Leeds to Selby. Electrifying these two routes will also provide electrified East Coast main line diversionary routes thereby increasing the resilience of services to London and Scotland.

Electrifying the route will make it an attractive alternative to the M62 reducing congestion on an often overcrowded motorway. As many as six trains an hour will run via Huddersfield from Leeds to Manchester, and local stopping services would also benefit from newer rolling stock and reduced journey times. Electrification of the route is expected to be completed by December 2018.

Kirklees 4 Business

A business support funding website for the Kirklees area is available at www.open4funding/kirklees/

Registration is required.

West Yorkshire Combined Authority

The West Yorkshire Combined Authority is the driving force for economic growth across the Bradford, Calderdale, Kirklees, Leeds and Wakefield districts and the City of York Council area. WYCA brings together key decision-making powers into a single body, putting West Yorkshire and the wider Leeds City Region, including the City of York, in a much stronger position to tackle its shared economic challenges - including improving transport - by boosting jobs and growth.

Investment fund - Boosting economic growth through a £1/2bn economic investment fund, aligned with government investment, is the West Yorkshire Combined Authority's primary focus. To maximise their impact and potential, decisions affecting areas of policy such as land use, economic development and wider regeneration will be made in alignment with those made on transport. Projects will have differential spatial impacts across the Combined Authority area but will aid the development and delivery of individual member councils' key growth projects and future local plans.

West Yorkshire plus Transport Fund - In July 2014, the Government announced that the West Yorkshire Combined Authority had, uniquely, secured funding to establish a £1bn West Yorkshire plus Transport Fund. The Fund will comprise £600m of Government funding government over 20 years, £183m of other devolved transport funding previously secured through the City Deal and local contributions. It will underpin growth by improving the City Region's roads and railways and connecting people to jobs and goods to markets seamlessly.

The Waterfront Huddersfield

Situated on the south-western edge of the town centre, Huddersfield's new Waterfront development is bordered by the A62 Manchester Road, A616 Chapel Hill and River Colne. The Waterfront is a prime commercial development opportunity, in an attractive waterside setting, less than ten minutes' walk from Huddersfield town centre. Benefiting from outline planning permission, the 1.2 hectare (3 acre) site is ready for construction now.

A section of the Huddersfield Narrow Canal has been restored and highways upgraded, as part of infrastructure works carried out by Kirklees Council with support from the Department for Business, Innovation & Skills.

Facilities

Four building plots, arranged around the canal and a proposed new public square, have outline planning permission for up to 18,100 sq m (194,200 sq ft) of Grade A office space. The consent

also includes up to 390 sq m (4,200 sq ft) of retailing, a 280 sq m (3,000 sq ft) crèche (both on plot M), and 78 parking spaces beneath the square. Alternative uses, including leisure, hotel or multi-storey car park are possible, subject to planning permission.

Complementary developments

The commercial land is part of the 3 hectare (7.5 acre) Waterfront Quarter which also includes a new £74 million campus for Kirklees College, opened in September 2013 and land with outline consent for up to 309 residential units.

<http://waterfronthuddersfield.co.uk/>

The HD One

Adjoining Huddersfield's award-winning John Smiths Stadium, just off the A62 Leeds Road, The HD One development is 5 minutes from both the centre of Huddersfield and junction 25 of the M62.

Kirklees Council has granted planning permission to site owners Kirklees Stadium Development Ltd to transform a 54 acre site astride the River Colne into a multi-use leisure, entertainment and sporting destination close to Huddersfield town centre. The site will build on the existing success of the stadium, the nine-screen Odeon cinema and the Kirklees Active Leisure health and fitness club, increasing expected annual visitor numbers from some 1.5m to over 4m.

The HD One will become home to a host of new activity attractions such as ten-pin bowling, open dry ski slope, indoor surf cafe and body flight. With a hotel, casino, bingo, clubs, and specialist shops, and no fewer than 21 restaurants, bars, and cafés, the scheme will transform this outer town centre area. <http://www.thehdone.com/>

These are just two examples of development opportunities in and around Huddersfield. For more opportunities visit the 'Huddersfield The Place to Make it' website <http://placetomakeit.co.uk/invest>

Environment

Kirklees Factsheets 2014

Kirklees is the third largest Metropolitan District in area - it covers 157 square miles or 40,860 hectares. 4,574 hectares or 11.2% of the district is in the Peak District National Park.

The extremes of altitude in Kirklees range from 33m (108 ft) at Thornhill Lees to 582m (1903 ft) at Black Hill.

Source: Kirklees Environment Unit.

Recycling 2013/2014

Facility	No. of sites	Tonnes recycled
Green Bins	179,900	22,315
Glass	166	5,790
Paper	16	301
Textiles	46	149
Shoes	37	6
Household & Car Batteries	5	42
Oil	5	26
Books	7	22
Plastics	5	15
Cardboard	5	928
Wood	5	4,730
Mixed Cans	8	20

Source: Kirklees Streetscene. [Contact Recycling Helpline 01484 414700].

Other Services

In 2013/14 10,428 fridges were sent for safe removal of CFCs and subsequent recycling.

331 home composters have been distributed through Kirklees Streetscene promotion over the last year.

Environmental monitoring

Environmental Services carry out monitoring on:

	No. of locations	Frequency
Sulphur dioxide	1	continuous
Nitrogen dioxide	6	continuous
Nitrogen dioxide	93	monthly
Particulates	6	continuous

Urban air quality - continuous monitoring

Sulphur dioxide	} 1 mobile unit
Oxides of nitrogen	} 1 mobile unit, 5 roadside units + 93 diffusion tubes
Carbon monoxide	} no longer monitored
Ozone	} 1 mobile unit
Particulates (PM10)	} 1 mobile unit, 5 roadside units

Swimming pool water at 41 pools.

Full chemical and biological tests on private water supplies, i.e. those derived from boreholes, springs and wells, are carried out on a regular basis.

Source: Kirklees Public Protection Services (Contact Andrew Jameson 01484 226478).

Road casualties 2012 and 2013

		2012	Rate per 1000 population	2013	Rate per 1000 population
Kirklees	- fatalities	7	0.02	13	0.03
	- injuries	1,448	3.40	1,202	2.81
Great Britain	- fatalities	1,754	0.03	1,713	0.03
	- injuries	193,969	3.13	181,957	2.92

Source: Leeds Highways and Transportation, Department for Transport

Weather 2013

Warmest month 18.05°C (July 2013, mean temperature).

Coldest month 1.9°C (March 2013, mean temperature).

Yearly rainfall 748mm

Source: Met office (historic station data). Nearest station to Kirklees for historic data is Bradford.

Agricultural land use and employment 2010

Number of holdings 2010	458
Total farmed area (hectares)	21,905
Cereals (hectares)	1,748
Arable crops (excl cereals, hectares)	345
Grassland (hectares)	19,260
Cattle (number of livestock)	24,844
Sheep (number of livestock)	30,588
Pigs (number of livestock)	4,015
Poultry (number of livestock)	258,640

Workers

Farmers, partners, directors and spouses full time	347
Farmers, partners, directors and spouses part time	436
Salaried managers	16
Regular workers full time	113
Regular workers part time	95
Casual workers	63
Total labour	1,070

Source: DEFRA Annual Agriculture and Horticulture Survey.

Energy consumption 2012

	Kirklees	England and Wales
Total final energy consumption/ capita (kWh) (includes vehicle consumption)	19,297	22,753
Total domestic energy consumption/ capita (kWh) (excludes vehicle consumption)	7,977	7,431
Total domestic energy consumption/household (kWh) (excludes vehicle consumption)	19,397	17,785
Total domestic electricity consumption/household (kWh)	3,777	4,185
Total domestic gas consumption/household (kWh)	15,081	12,427
Total road transport petroleum consumption/capita (kWh)	5,422	6,679

Around 39% of the energy used in Kirklees is for domestic purposes, and domestic electricity use accounts for around 7% of the total energy used in Kirklees. Around 2% of the annual output from Drax, the largest coal fired power station in the UK, would be required by Kirklees to meet the demand for domestic electricity.

Source: Total sub-national final energy consumption 2011, Department of Energy and Climate Change.

Peak National Park, greenbelt and urban areas

Key

- Greenbelt
- Urban areas
- National Park

Source: Kirklees Planning Services.

The local economy

Kirklees Factsheets 2014

Employer Survey 2013: Summary of main findings

Nearly one third (29%) of businesses reported their turnover to have grown in the last 12 months, with 27% having experienced a decline (a positive balance compared to the negative balance in 2011 (-2%).

15% of businesses had seen employee numbers increase over the past 12 months, while 14% had seen employee numbers decrease – a slight positive balance compared to the negative balance in 2011 (-2%).

One in five employers that have recruited in the last 12 months, or currently have vacancies (21%), considers that any of the vacancies they have reported to have been hard-to-fill.

50% of businesses rated their local area as a 'good' or 'excellent' place in which to do business (52% 2011), though businesses in Dewsbury were less likely to do so (35%).

Access to transport links was the most commonly cited main benefit of the location of the business (51% of all employers surveyed), closely followed by personal/historic reasons, quality/size of premises, overall attractiveness of the area, and quality of local environment.

Source: Kirklees Investment and Regeneration Service, sample 1,201 employers (around one in twelve).

Employment 2013

Industry	Employees		Full-time employees			Part-time employees			Employment *			
	Kirklees		Kirklees		Kirklees		Kirklees		Kirklees		GB	
	No.	%	No.	%	No.	%	No.	%	No.	%	%	
Agriculture, forestry & fishing	0	0	1	0	0	1	0	0	1	0	0	2
Mining, quarrying & utilities	1,300	1	1	1,200	1	2	0	0	0	1,300	1	1
Manufacturing	22,900	16	9	20,900	22	11	1,900	4	2	23,200	15	8
Construction	6,900	5	4	5,900	6	6	1000	2	2	7,500	5	5
Motor trades	3,900	3	2	3,400	4	2	600	1	1	4,500	3	2
Wholesale	9,600	7	4	6,000	6	5	3,700	7	2	10,000	7	4
Retail	15,600	11	10	7,200	8	6	8,500	17	18	16,800	11	10
Transport & storage (inc postal)	6,000	4	4	5,100	5	6	900	2	2	6,100	4	4
Accommodation & food services	7,200	5	7	2,300	2	5	5,000	10	12	7,600	5	7
Information & communication	2,500	2	4	2,000	2	5	500	1	2	2,600	2	4
Financial & insurance	2,000	1	4	1,500	2	5	500	1	2	2,000	1	4
Property	2,200	2	2	1,600	2	2	600	1	1	2,600	2	2
Professional, scientific & technical	8,400	6	8	6,100	6	9	2,300	5	5	9,000	6	8
Business administration & support services	8,000	6	8	4,800	5	8	3,200	6	9	8,200	5	8
Public administration & defence	4,900	3	5	3,400	4	5	1,500	3	4	4,900	3	5
Education	18,700	13	10	9,300	10	8	9,400	18	14	18,700	12	9
Health	20,200	14	14	11,300	12	11	8,900	17	18	20,700	14	13
Arts, entertainment, recreation & other services	5,400	4	5	2,500	3	4	2,900	6	7	5,700	4	5
Total	145,800	100	100	94,400	100	100	51,400	100	100	151,400	100	100

Source: ONS Business Register and Employment Survey (BRES). *Employment = employees + working proprietors.

Working Proprietors are sole traders, sole proprietors, partners and directors.

Age structure of the unemployed June 2014

Source: ONS (claimant count). Percentage shown is % of all people unemployed.

Average median gross weekly earnings and hours worked April 2013 (residents of Kirklees)

	All Workers		F/T Workers		P/T Workers	
	Kirklees	GB	Kirklees	GB	Kirklees	GB
Weekly pay - excluding overtime	£362.60	£403.60	£457.40	£498.30	£167.30	£154.80
Hourly pay - excluding overtime	£10.74	£11.63	£12.12	£13.08	£8.38	£8.32
Hours worked - total	37.0	37.0	37.5	37.5	20.5	18.8
Hours worked - basic	36.9	36.9	37.5	37.5	20	18.2

Source: ONS Annual Survey of Hours and Earnings 2012.

Unemployment profile (claimant count)

No official unemployment rates are available for wards. The rates shown here are calculated by Kirklees Investment and Regeneration Service. They are calculated on the same basis as rates for larger areas and show the number of people claiming Jobseekers' Allowance as a percentage of the working age resident population of each ward. A breakdown of economic activity/unemployment by ethnic group from the 2011 Census can be found on Factsheet 11 (Minority Ethnic Groups).

% Unemployment June 2014

Source: Office for National Statistics

Ward names

1 Almondbury	8 Crosland Moor & Netherton	16 Heckmondwike
2 Ashbrow	9 Dalton	17 Holme Valley North
3 Batley East	10 Denby Dale	18 Holme Valley South
4 Batley West	11 Dewsbury East	19 Kirkburton
5 Birstall & Birkenshaw	12 Dewsbury South	20 Lindley
6 Cleckheaton	13 Dewsbury West	21 Liversedge & Gomersal
7 Colne Valley	14 Golcar	22 Mirfield
	15 Greenhead	23 Newsome

Unemployment rates

Claimant count

	Kirklees	Yorks & Humbs	Great Britain
June 2012	4.6%	4.8%	3.8%
June 2013	4.6%	4.5%	3.5%
June 2014	3.1%	3.2%	2.4%

Source: Office for National Statistics.

Annual Population Survey: Kirklees

The Annual Population Survey uses a different measure of unemployment based on an International Labour Organisation definition which is broader than the claimant definition, and is counted using different methodology.

January 2013 - December 2013

	Kirklees		GB
	No.	%	%
Economic activity rate: all of working age	196,800	74.0	77.4
IL0 unemployment rate: all of working age	14,300	7.3	7.7
Employed	157,900	59.3	61.2
Self employed	21,700	8.2	9.7

Source: Office for National Statistics, Annual Population Survey.

Social profile

Kirklees Factsheets 2014

Lone parents with dependent children, Census 2011

	Kirklees		GB
	No.	%	%
In part-time employment ¹	4,244	33.9	33.4
In full-time employment ¹	3,289	26.3	26.0
Not in employment ¹	4,985	39.8	40.6
Total lone parents ²	12,518	7.2	7.1

Source: Census, 2011. Note: ¹ Percentage all lone parent families ² Percentage all families

Number of pupils entitled to free school meals January 2014

	Free Meals	
	No.	%
Primary schools	7,498	19.4
Middle schools	91	8.8
Secondary schools	3,991	17.7
Special schools	338	49.6
Total	11,918	18.3

Source: Education Service – Education Access. Secondary schools exclude Manor Croft Academy, also excludes Pupil Referral Units.

Gross household income 2014

The mean gross household income in Kirklees including Income Support and other welfare benefits paid directly to the claimant is £33,140 (median £25,907). Great Britain is £36,250 (median £28,467). Kirkburton ward has the highest mean income at £45,702 and Dewsbury West the lowest at £26,035.

Source: CACI Paycheck Model 2014.

Working Tax Credit (WTC)/Child Tax Credit (CTC) families, out of work families, August 2012

	Kirklees		GB
	No.	%	%
Receiving both CTC and WTC	16,625	30.0	23.3
Receiving CTC only	5,745	10.4	9.8
Out of work families	10,460	18.9	18.8
Total families	55,385	100.0	100.0

Note: Out of work families and families receiving both CTC and WTC represent the lowest income families. Percentage is % of all families with children in receipt of child benefit (Total families). Source: HM Revenues and Customs.

Central heating, bedroom occupancy, Census 2011

	Kirklees		England & Wales
	No.	%	%
Does not have central heating	8,895	5.1	2.7
*Occupancy rating (bedrooms) of -1 or less	8,587	4.9	4.7
Total households	173,525	100	100

Source: ONS Census 2011. *An occupancy rating of -1 implies that household has one fewer bedroom than required.

Homelessness 2013/14

300 households were accepted as homeless and in priority need. These households included 133 households contains children.

Source: Homeless form P1E.

Car ownership, Census 2011

	No.	Kirklees	England & Wales
		%	%
Households without a car	45,875	26.4	25.6
With 1 car	74,194	42.8	42.2
With 2 cars	42,712	24.6	24.7
With 3 cars	8,186	4.7	5.5
With 4 cars	2,558	1.5	1.9
Total households	173,525	100	100

Source: ONS Census 2011.

Annual mortgage court possession orders 2007 - 2012

Year	No. of orders	Kirklees	England
		Rates per '000 households	Rates per '000 households
2007	700	4.2	4.0
2008	990	6.0	4.9
2009	695	4.2	3.2
2010	590	3.5	2.5
2011	550	3.3	2.4
2012	445	2.5	2.0

Source: Ministry of Justice

Index of deprivation 2010

Deprivation in England is measured at Lower Super Output Area using a variety of indicators grouped under seven domains (income, employment, health, education and skills, housing and access to services, crime, and living environment). In Kirklees 14.2% of the population live within LSOAs which rank within the worst 10% in England; this is higher than the average for England where 9.8% of the population are within the worst 10% LSOAs.

Claimants in receipt of housing benefit July 2014

Council tenants	16,385 (72% of all council tenants)
Private tenants	11,889
Housing Association	3,995

Source: Kirklees Customer & Exchequer Services.

Provision of unpaid care,* Census 2011

	Kirklees		England & Wales
	No.	%	%
Provides no unpaid care	378,793	89.7	89.7
Provides 1 to 19 hours unpaid care a week	28,118	6.7	6.5
Provides 20 to 49 hours unpaid care a week	5,926	1.4	1.4
Provides 50 or more hours unpaid care a week	9,621	2.3	2.4
Total people providing unpaid care	422,458	100	100

Source: ONS Census 2011. *A person is a provider of unpaid care if they look after or give help or support to family members, friends, neighbours or others because of long-term physical or mental ill health or disability, or problems related to old age. This does not include any activities as part of paid employment.

Ward names

1 Almondbury	8 Crosland Moor & Netherton	16 Heckmondwike
2 Ashbrow	9 Dalton	17 Holme Valley North
3 Batley East	10 Denby Dale	18 Holme Valley South
4 Batley West	11 Dewsbury East	19 Kirkburton
5 Birstall & Birkenshaw	12 Dewsbury South	20 Lindley
6 Cleckheaton	13 Dewsbury West	21 Liversedge & Gomersal
7 Colne Valley	14 Golcar	22 Mirfield
	15 Greenhead	23 Newsome

People receiving home care March 2014

Local authority service users	0
Independent sector service users	1,643
Total	1,643

Source: Kirklees Commissioning and Health Partnerships.

Council Tax Reduction Scheme Claimants Benefit July 2014

Source: Kirklees Customer & Exchequer Services.

This map shows the percentage of liable properties in each ward which were claiming Council Tax Reduction Scheme Benefit

Education and leisure

Kirklees Factsheets 2014

Schools and teachers July 2014

	Nursery/Primary	Middle	Secondary	Special	Pupil Referral Units	Total
Number of schools	140	2	14	6	3	165
Number of teachers (Full time equivalent)	1,727.16	54.7	839.15	101.84	30.51	2,753.36

Source: Personnel and Payroll Admin Unit, CHYPS.

Note: This information does not include Academies or Foundation Schools.

Number of pupils in schools 2000 - 2014

Source: Information Unit, Resources & Support, CHYPS. * Includes Nursery Units. excludes Manor Croft Academy

Youth centres 2014

No. of youth centres	48
Senior youth clubs (13-19)	34
Junior youth clubs (8-12)	14

Source: Young People's Service, Directorate for Children & Young People.

Catering in schools 2013/14

Catering days	190
Main meals served in schools (pupil numbers only)	5,593,980
Primary & Middle	3,706,900
Secondary	1,813,170
Special	73,910
*Per day	29,442

*Includes Public Private Partnership, (PPP) Schools.

Source: Physical Resources and Procurement.

GCSE examination results 2013 (including special schools)

Percentage of pupils achieving 5+ A*-C grades

Ethnicity	Boys	Girls	All
Asian/Asian British - Bangladeshi*	100.0	100.0	100.0
Asian/Asian British - Indian	89.0	96.2	92.1
Asian/Asian British - Any Asian Background	100.0	92.6	95.2
Asian/Asian British - Pakistani	76.3	88.0	81.7
Black/Black British - African	63.6	94.4	82.8
Black/Black British - Caribbean	73.3	84.2	79.4
Black/Black British - Any Other Background	75.0	100.0	90.0
Chinese	57.1	33.3	50.0
Other Mixed Background	81.3	94.4	88.2
Mixed - White and Asian	66.7	95.0	80.5
Mixed - White and Black African*	100.0	100.0	100.0
Mixed - White and Black Caribbean	79.2	86.4	83.2
Information Not Obtained	75.0	91.7	87.5
Any Other Ethnic Group	63.6	93.8	81.5
Refused	76.9	75.0	76.2
White - British	81.2	87.9	84.4
White - Irish	80.0	100.0	92.3
White - Traveller of Irish Heritage	0.0	100.0	100.0
White - Any Other Background	73.0	85.7	78.5
Roma/Roma Gypsy	0.0	0.0	0.0
Total	80.6	88.6	84.5

Source: National Consortium for Examination Results.

* Note some ethnic groups have small pupil numbers therefore percentages can contain extreme values

16 - 18 Education Agency Learners in 2013/14

Number of establishments	10
Name of establishment	No. of students
Kirklees College	3,800
Huddersfield New College	2,363
Greenhead College (Huddersfield)	2,206
Sixth Forms in Kirklees LEA schools	1,981

Source: 14-19 Adult Learning and Skills, Directorate for Children & Young People.

The University of Huddersfield

Number of students, 2012/2013

Undergraduate (full time)	13,600
Undergraduate (part time)	2,910
Postgraduate (full time)	1,730
Postgraduate (part time)	2,195
Total	20,435

Source: High Education Statistics Agency.

Kirklees Factsheets 2014

Sports Centre & Swimming Pool Usage

	2013/14
Batley Baths & Recreation Centre	72,407
Batley Sports & Tennis Centre	183,783
Colne Valley Leisure Centre	239,881
Deighton Sports Arena	59,959
Dewsbury Sports Centre	424,369
Holmfirth Pool	154,555
Huddersfield Sports Centre	581,524
Lockwood Park	136,401
Scissett Baths	87,040
Spenborough Pool & Fitness	157,093
The Stadium Leisure Complex	240,519
Whitcliffe Mount Sports Centre	182,211
Total	2,516,742

NB. Previous year comparison not included due to changes in the till system which have made figures not comparable.
 Figures are for usage monitored through till system and do not include invoiced usage.

Public & town halls

Number of bookings	2012/13	2013/14
Batley Town Hall	492	461
Cleckheaton Town Hall	1,157	975
Dewsbury Town Hall	1,254	1,022
Huddersfield Town Hall	2,558	2,818
Other venues inc. libraries	3,527	3,601
Total	8,988	8,877

No. of public performances in the 4 town halls	245	249
--	-----	-----

Sports & Physical Activity Development

People Worked with	2013/14
No of participants in activities	13,632
No of people trained and supported	3,181
No's attending events/festivals & Performances	13,442
Total	30,255

Groups/clubs supported

No of existing groups and clubs	93
No of NEW groups and clubs	237

No of New opportunities created

No of Direct opportunities	815
No of Indirect opportunities	532

Community Engagement & Cohesion

Community Engagement Projects	2013/14
Total number of projects delivered	941
Total number of people involved	12,262

Community group support

No of community groups supported	425
No of NEW groups supported	67
No of funding bids submitted by groups supported	42

Total amount of successful funding secured	£192,726
---	-----------------

Museums and Galleries

Number of Visitors	2012/13	2013/14
Bagshaw Museum	26,721	26,378
Dewsbury Museum	21,896	18,310**
Oakwell Hall	17,099	10,544
Oakwell Visitor Centre	77,052	79,400
Oakwell Countryside Centre	16,744	16,486
Red House Museum	15,904	6,568*
Tolson Museum	30,306	38,169
Huddersfield Art Gallery	27,895	18,140
Batley Art Gallery	9,805	9,455
Outreach	905	120
Total	234,327	223,570
Number of class visits	708	757
Number of school pupils	11,541	12,305

** Dewsbury Museum ground floor gallery out of use since 2012 due to ceiling damage

* Admission charges were imposed on Red House Museum 2012

Libraries and Information Centres

	2012/13	2013/14
No. of visitors	2189,042*	2208,814**
No. of enquiries	970,962	933,605
No. of requests	19,184	No longer collected
Total book stock#	583,935	577,468
Total book issues	1588,814	1,480,601
Total non-book issues	194,177	106,948
ICT No. of uses	310,073	290,282
No. of public access PCs##	215	208

* Also 115,332 Virtual visits not included in this figure (CIPFA). ** Also 190,831 virtual visits not included in this figure. # Book stock only no audio visual.

Also 175 counter pc's used for answering queries (CIFA).

Source: Kirklees Communities and Leisure Services, contact Jacqui Young, Engagement & Information

The Kirklees district is served by one Primary Care Trust. From April 2013 responsibility for the commissioning of local health services passed to Greater Huddersfield Clinical Commissioning Group

and North Kirklees Clinical Commissioning Group. At the same time responsibility for public health passed to Kirklees Council. The district is also served by two acute NHS hospital trusts: Calderdale & Huddersfield

NHS Foundation Trust and The Mid Yorkshire Hospitals NHS Trust (which includes Dewsbury), and one mental health NHS Trust - South West Yorkshire.

Births, infant mortality and teenage conceptions

	Births 2011 Kirklees	England and Wales	Births 2012 Kirklees	England and Wales
Live births	5,823	723,913	5,725	729,674
Percentage of live births under 2500 grams	8.2	7.0	8.0	7.0

Source: ONS VSI.

	2009- 2011		2010-2012	
Infant mortality rate - three year average (deaths under one year per 1,000 live births)	5.4	4.5	5.1	4.3

Teenage conceptions (aged under 18)	2008 - 2010		2009-2011	
Rate per 1000 females aged 15 to 17 - three year average	46.4	38.1	39.8	34.2

In Kirklees there were 939 conceptions by girls aged 15 to 17 between 2009 and 2011.

Source: ONS

Main causes of death in Kirklees 2011 and 2012

Main causes of death (including neo-natal deaths) for people under 75 years as a percentage of all deaths for this age group.

	2011 (registrations)		2012 (registrations)	
	Males %	Females %	Males %	Females %
Coronary heart disease	15.9	9.0	15.5	6.7
Strokes	5.2	3.9	4.2	5.9
Cancer	36.4	38.7	37.2	42.4
Respiratory (pneumonia, asthma, bronchitis, emphysema and other chronic obstructive pulmonary disease)	9.0	12.5	9.2	10.5
External injury (accidents and suicides)	7.9	5.1	7.3	4.9
Deaths under 75 as a percentage of all deaths	44.9	27.5	41.7	25.5

Source: ONS VS3.

Standard Mortality Ratios

This table shows the 'Standard Mortality Ratio' for the main causes of death between 2009 and 2011. The average for England is 100 - a score higher than 100 is worse than average and a score lower than 100 is better than average.

All causes	108	Cervical cancer	89
Colorectal cancer	96	Coronary heart disease	114
Lung cancer	110	Accidents	69
Strokes	115	Prostate cancer	95
Suicide	100	All cancers	99
Breast cancer	87		

Source: ONS VS3.

Life expectancy (years) at birth 2010 - 2012

	Males	Females
England and Wales	79.1	82.9
Kirklees	78.2	82.0
Highest (East Dorset, Purbeck)	82.9	86.6
Lowest (Blackpool, Manchester)	74.0	79.5

Source: ONS, Crown copyright 2014.

Joint Strategic Needs Assessment

From April 2013 all Health and Wellbeing Boards took over the statutory duty to work with the Council, CCGs and other partners to develop a Joint Strategic Needs Assessment (JSNA) for their district.

The JSNA provides an opportunity to look to the future – over the next 5, 10, 15 and even 20 years – so that we can start planning now for likely changes in needs. It focuses on the issues affecting the health and wellbeing of children, young people and adults in the district and how these might change over time, rather than what the Council or CCGs are currently doing to address these needs. The JSNA draws together a wide range

of information from a variety of sources, both local and national which analysed and assessed to identify the key issues for the Kirklees population. The JSNA forms the basis for planning service development and is seen as a key building block of the commissioning process.

Copies of the current 2013 JSNA summary and full document are available from:

<http://www.you-kmc/partners/other/jsna.aspx>

The JSNA is not a single, one-off exercise, but is an ongoing piece of work which will add to our commissioning “intelligence”.

Personal well-being 2012/2013

The findings reported here are based on people’s responses to these four questions. People are asked to give their answers on a scale of 0 to 10 where 0 is ‘not at all’ and 10 is ‘completely’. These questions allow people to make an assessment of their life overall, as well as providing an indication of their day-to-day emotions. Although ‘yesterday’ may not be a typical day for any one individual, the large sample means that these differences ‘average out’ and provide a reliable assessment of the anxiety and happiness of the adult population in the UK over the year. The table below compares Kirklees with the UK, though statistically, responses from Kirklees residents to the questions are not significantly different from all UK responses.

	Kirklees % scale 0-4	UK	Kirklees % scale 9-10	UK
Overall, how satisfied are you with your life nowadays?	5.8	6.8	26.0	24.7
Overall, to what extent do you feel the things you do in your life are worthwhile?	4.4	5.2	31.4	31.8
Overall, how happy did you feel yesterday?	10.3	13.3	30.9	27.6
Overall, how anxious did you feel yesterday?	38.0	39.2	20.9	22.2

Source: April 2012 to March 2013, Annual Population Survey Subjective Well-being Experimental dataset, ONS.

Useful addresses

Calderdale & Huddersfield NHS Foundation Trust

Royal Infirmary
Acre Street
Huddersfield
HD3 3EA
Tel: (01484) 342000
www.cht.nhs.uk

The Mid Yorkshire Hospitals NHS Trust

Pinderfield Hospital
Aberford Road
Wakefield
WF1 4DG
Tel: 0844 8118110
www.nhs.uk

Greater Huddersfield Clinical Commissioning Group

www.greaterhuddersfieldccg.nhs.uk

North Kirklees Clinical Commissioning Group

www.northkirkleesccg.nhs.uk

Details of local NHS Services, including doctors, dentists, A&E etc can be found at www.nhs.uk

South West Yorkshire Partnership NHS Foundation Trust

Trust Headquarters
Ouchthorpe Lane
Fieldhead
Wakefield
WF1 3SP
Tel: (01924) 327000
www.southwestyorkshire.nhs.uk

Older People

Kirklees Factsheets 2014

Population 2013

	Total		Males		Females	
	No.	%	No.	%	No.	%
65-74	38,950	55.9	18,737	54.6	20,213	52.4
75-84	22,394	32.2	9,627	32.9	12,767	33.1
85+	8,296	11.9	2,700	12.5	5,596	14.5
65+	69,640	100.0	31,064	100.0	38,576	100.0

Source: ONS Mid Year Estimate Crown Copyright 2014.

2012-based population projections

	Mid-2013	Mid-2018	% Change from Mid-2013	Mid-2023	% Change from Mid-2013
Total					
Ages 65 - 74	38,950	43,516	12	43,007	10
Ages 75+	30,690	34,111	11	42,032	37
Ages 65 and over	69,640	77,627	11	85,040	22
All Ages	428,279	442,512	3	456,156	7
Males					
Ages 65 - 74	18,737	21,134	13	21,172	13
Ages 75+	12,327	14,354	16	18,290	48
Ages 65 and over	31,064	35,488	14	39,462	27
All Ages	211,575	218,850	3	225,953	7
Females					
Ages 65 - 74	20,213	22,382	11	21,835	8
Ages 75+	18,363	19,757	8	23,742	29
Ages 65 and over	38,576	42,139	9	45,577	18
All Ages	216,704	223,662	3	230,203	6

The number of people aged 65 and over in Kirklees is expected to increase by 15,400 (22%) between 2013 and 2023. The number of men aged 65 and over is expected to increase at a faster rate than women with 27% more men in 2021 compared to 18% more women. The overall population increase over the period is expected to be 27,877 (7%), with all age groups (apart from 16 to 24), experiencing some growth. Over the period 2010-2012 women in Kirklees who were aged 65 could expect to live to the age of 85.3, while men could expect to live to the age of 83.

Source: ONS 2012 based subnational projections, ONS Mid Year Estimate Crown Copyright 2014.

Note: It is usual to present subnational population projections rounded to the nearest hundred persons. Data in this table are unrounded to enable users to aggregate to the age groups they require.

Population aged 65 and over by ethnic group, Census 2011

	Kirklees		England and Wales
	No.	%	%
All people	64,150	100	100
White	59,735	93.1	95.5
Mixed	205	0.3	0.4
Asian or Asian British	3,144	4.9	2.6
Black or Black British	988	1.5	1.3
Chinese or Other	78	0.1	0.3

Source: ONS Census 2011

Marital status, living alone, resident in a communal establishment (2011 Census, people aged 65 and over)

	Kirklees		England & Wales
	No.	%	%
All categories: Marital and civil partnership status	64,150	100.0	100.0
Single	2,873	4.5	5.5
Married	36,079	56.2	55.8
In a registered same-sex civil partnership	76	0.1	0.1
Separated	764	1.2	1.2
Divorced	5,449	8.5	8.7
Widowed	18,909	29.5	28.7
Living alone (one person households)	20,412	31.8	31.5
Resident in a communal establishment	1,958	3.1	3.3

In 2011 most people aged 85 and over (68%) were widowed, though 24% were married. 14% of those aged 85 and over lived in a communal establishment.

General health, long term health problem or disability (2011 census people aged 65 and over)

	Kirklees		England & Wales
	No.	%	%
Good Health	29,905	48.2	50.3
Fairly Good Health	22,471	36.2	34.9
Not Good Health	9,624	15.5	14.7
Has a limiting long-term illness	32,697	52.7	52.0
Does not have a limiting long-term illness	29,303	47.3	48.0

Health declines with age and only 26.1% of people aged 85 and over said that their health was good. 83.5% of people aged 85 and over feel that they have a limiting long-term illness.

Provision of unpaid care (2011 census people aged 65 and over resident in households)

	Kirklees		England & Wales
	No.	%	%
1 to 19 hours	4,100	6.6	6.9
20 to 49 hours	1,107	1.8	1.8
50 or more hours	3,290	5.3	5.6
Does not provide care	53,503	86.3	85.6
Total aged 65 and over	62,000	100.0	100.0

The amount of unpaid care provided increases with age; 13.7% of people aged 65 and over provide unpaid care compared to 9.9% of those aged under 65. Since 2001 a slightly higher percentage of people aged 65 and over now provide unpaid care (2001 11.4%, 2011 13.7%)

Attendance Allowance February 2014

Attendance Allowance, introduced in December 1971, is a benefit for people aged 65 and over who need help with personal care because of illness or disability. For example, a person may qualify for Attendance Allowance if they have difficulty with washing, dressing or similar tasks. The benefit is not income related, is not taxable and is not based on National Insurance Contributions. In general, the benefit has two payment levels. Those requiring help both during the day and night are eligible for a higher rate of £81.30 per week, otherwise recipients are provided with the lower level of benefit (£54.45 per week). In Kirklees there were 9,315 people claiming the allowance (13.4% of all aged 65 and over, Great Britain 14.9%).

Source: Department for Work and Pensions (DWP).

Pension Credit February 2014

Pension Credit is an entitlement which guarantees everyone aged 60 and over a minimum income. Pension Credit has two parts: the guarantee credit and the savings credit (only paid to people aged 65 and over). The savings credit provides extra money to people who have income from occupational pensions or savings, giving the recipient a higher income than the guarantee credit. In Kirklees there were 29,545 claimants of Pension Credit of which 3,635 were in couples which accounts for 20.9% of all aged 60 and over (Great Britain 19.8%).

Source: Department for Work and Pensions (DWP).

Minority ethnic groups

Kirklees Factsheets 2014

Population by ethnic group, Census 2011

	Kirklees		England and wales	
	No.	%		%
White: British (UK)	323,890	76.7		80.5
White: Irish	2,635	0.6		0.9
White: Gypsy or Irish Traveller	158	0.0		0.1
White: Other White	7,587	1.8		4.4
Mixed: White and Black Caribbean	5,167	1.2		0.8
Mixed: White and Black African	641	0.2		0.3
Mixed: White and Asian	2,714	0.6		0.6
Mixed: Other Mixed	1,268	0.3		0.5
Asian/Asian British: Indian	20,797	4.9		2.5
Asian/Asian British: Pakistani	41,802	9.9		2.0
Asian/Asian British: Bangladeshi	731	0.2		0.8
Asian/Asian British: Chinese	1,452	0.3		0.7
Asian/Asian British: Other Asian	3,000	0.7		1.5
Black British: African	2,364	0.6		1.8
Black British: Caribbean	4,626	1.1		1.1
Black British: Other Black	915	0.2		0.5
Other ethnic group: Arab	1,214	0.3		0.4
Any other ethnic group	1,497	0.4		0.6
All categories: Ethnic group	422,458	100.0		100.0

Source: ONS Census 2011.

Ethnic origin of School Pupils January 2014

	No.	%
White - British	39,780	61.7
White - Irish	117	0.2
White - Traveller of Irish Heritage	18	0.0
White - Any Other Background	1,231	1.9
Roma/Roma Gypsy	72	0.1
Mixed - White and Black Caribbean	1,680	2.6
Mixed - White and Asian	1,058	1.6
Mixed - White and Black African	259	0.4
Other Mixed Background	720	1.1
Asian/Asian British - Indian	4,261	6.6
Asian/Asian British - Pakistani	12,024	18.6
Asian/Asian British - Bangladeshi	145	0.2
Asian/Asian British - Any Asian Background	831	1.3
Black/Black British - Caribbean	499	0.8
Black/Black British - African	589	0.9
Black/Black British - Any Other Background	129	0.2
Chinese	149	0.2
Any Other Ethnic Group	504	0.8
Refused & Information Not yet Obtained	440	0.7
TOTAL	64,506	100.0

Note: Excludes Manor Croft Academy as there is no data-sharing agreement in place.

Source: School Census January 2014. Produced by: Information Unit, Directorate for Children & Adults.

Highest level of educational qualification achieved 2011 - people aged 16 to 74

	All		White		Asian or Asian British		Black/Other	
	No.	%	No.	%	No.	%	No.	%
Total aged 16 and over	336,309	100.0	276,716	100.0	45,944	100.0	13,649	100.0
No qualifications	85,554	25.4	67,781	24.5	14,519	31.6	3,254	23.8
Level 1 qualifications	44,435	13.2	35,680	12.9	6,721	14.6	2,034	14.9
Level 2 qualifications	50,474	15.0	42,661	15.4	5,610	12.2	2,203	16.1
Apprenticeship	16,232	4.8	15,442	5.6	456	1.0	334	2.4
Level 3 qualifications	42,257	12.6	36,018	13.0	4,614	10.0	1,625	11.9
Level 4 qualifications and above	80,275	23.9	68,436	24.7	8,718	19.0	3,121	12.9
Other qualifications	17,082	5.1	10,698	3.9	5,306	11.5	1,078	7.9

No Qualifications: No academic or professional qualifications. Level 1 qualifications: 1-4 0 Levels/CSE/GCSEs (any grades), Entry Level, Foundation Diploma, NVQ level 1, Foundation GNVQ, Basic/Essential Skills. Level 2 qualifications: 5+ 0 Level (Passes)/CSEs (Grade 1)/GCSEs (Grades A*-C), School Certificate, 1 A Level/ 2-3 AS Levels/VCEs, Intermediate/Higher Diploma, NVQ level 2, Intermediate GNVQ, City and Guilds Craft, BTEC First/General Diploma, RSA Diploma. Apprenticeships. Level 3 qualifications: 2+ A Levels/VCEs, 4+ AS Levels, Higher School Certificate, Progression/Advanced Diploma, NVQ Level 3; Advanced GNVQ, City and Guilds Advanced Craft, ONC, OND, BTEC National, RSA Advanced Diploma. Level 4+ qualifications: Degree / Higher Degree, NVQ Level 4-5, HNC, HND etc. Other qualifications: Vocational/Work-related Qualifications, Foreign Qualifications [Not stated/ level unknown. Source: ONS Census 2011.

Long term health problem or disability, general health, Census 2011

	All		White		Asian or Asian British		Black/Other	
	No.	%	No.	%	No.	%	No.	%
Limited a lot or a little*	74,963	17.7	62,584	18.7	9,684	14.3	2,695	13.2
Very good or good health	340,097	80.5	266,947	79.9	56,085	82.7	17,065	83.6
Fair health	58,042	13.7	47,969	14.4	7,830	11.6	2,243	11.0
Bad or very bad health	24,319	5.8	19,354	5.8	3,867	5.7	1,098	5.4

*Day to day activities limited by a long term health problem or disability. Source ONS Census 2011.

Economic activity - people aged 16 and over, Census 2011

	All		White		Asian or Asian British		Black/Other	
	No.	%	No.	%	No.	%	No.	%
Total aged 16 and over	336,309	100.0	276,716	100.0	45,944	100.0	13,649	100.0
Economically active	210,321	62.5	176,576	63.8	15,105	54.6	8,640	63.3
Employee - Part Time	44,931	13.4	36,461	13.2	6,697	14.6	1,773	13.0
Employee - Full Time	112,457	33.4	99,550	36.0	8,947	19.5	3,960	29.0
Self Employed	27,723	8.2	21,951	7.9	5,029	10.9	743	5.4
Full Time students (employed)	8,072	2.4	6,360	2.3	1,108	2.4	604	4.4
Unemployed (excluding full-time students)	14,486	4.3	10,639	3.8	2,589	5.6	1,258	9.2
Full Time Students (unemployed)	2,652	0.8	1,615	0.6	735	1.6	302	2.2
Economically Inactive	125,988	37.5	100,140	36.2	20,839	45.4	5,009	36.7
Retired	71,182	21.2	66,711	24.1	3,237	7.0	1,234	9.0
Student-including full-time students	17,647	5.2	10,757	3.9	5,057	11.0	1,833	13.4
Looking after home/family	15,310	6.5	7,671	2.8	7,050	15.3	589	4.3
Long-term sick or disabled	13,936	4.1	10,642	3.8	2,581	5.6	713	5.2
Other	7,913	2.4	4,359	1.6	2,914	6.3	640	4.7

Source: ONS Census 2011.

Religion, Census 2011

	No.	Kirklees %	England & Wales %
Christian	225,751	53.4	59.3
Buddhist	845	0.2	0.4
Hindu	1,544	0.4	1.5
Jewish	189	0	0.5
Muslim	61,280	14.5	4.8
Sikh	3,330	0.8	0.8
Other religion	1,300	0.3	0.4
No religion	100,829	23.9	25.1
Religion not stated	27,390	6.5	7.2
All categories: Religion	422,458	100	100

Source: ONS Census 2011.

Tenure, residents in households, Census 2011

	All		White		Asian Asian/British		Black/Other	
	No.	%	No.	%	No.	%	No.	%
All residents in households	416,840	100	329,410	100	67,256	100	20,174	100
Owned: outright	118,281	28.4	93,075	28.3	23,139	34.4	2,067	10.2
Owned: with loan/mortgage/shared ownership	179,769	43.1	144,492	43.9	28,997	43.1	6,280	31.1
Rented from council	42,462	10.2	33,705	10.2	4,069	6.1	4,688	23.2
Other social rented	11,597	2.8	7,386	2.2	2,738	4.1	1,473	7.3
Private landlord/letting agency	53,818	12.9	42,984	13	5,939	8.8	4,895	24.3
Other private rented or living rent free	10,913	2.6	7,768	2.4	2,374	3.5	771	3.8

Source: ONS Census 2011.

Disability

Kirklees Factsheets 2014

Long-term health problem or disability, general health, 2011 Census

A long-term health problem or disability that limits a person's day-to-day activities, and has lasted, or is expected to last, at least 12 months. This includes problems that are related to old age. General health is a self-assessment of a person's general state of health. People were asked to assess whether their health was very good, good, fair, bad or very bad. This assessment is not based on a person's health over any specified period of time.

Source: *ONS Census 2011.*

	Kirklees		England & Wales
	No.	%	%
Day-to-day activities limited a lot	35,694	8.4	8.5
Day-to-day activities limited a little	39,269	9.3	9.4
Day-to-day activities not limited	347,495	82.3	82.1
Total	422,458	100	100
Very good health	192,366	45.5	47.1
Good health	147,731	35	34.1
Fair health	58,042	13.7	13.2
Bad health	19,030	4.5	4.3
Very bad health	5,289	1.3	1.3
Total	422,458	100	100

Blind or Partially Sighted people March 2011

Kirklees Social Services maintains a register of blind and partially sighted people (diagnosed by a consultant). Figures from this register are passed to the Department of Health, and Kirklees statistics are given in the table below. In England there were 147,810 registered blind (0.3% of the total population) and 151,010 registered partially sighted (0.3%).

Ages	0-17		18-64		65+		Total	
	No	%	No	%	No	%	No	%
Registered Blind	10	0.0	200	0.1	925	1.4	1,135	0.3
Registered Partially Sighted	15	0.0	320	0.1	2,025	0.8	2,355	0.5

Source: *Registered Blind and Partially Sighted Year ending 31 March 2011, (Department of Health).*

Help/support with daily tasks (people aged 18 and over)

	No.	%
Bathing/Toilet	16,700	6
Cleaning/housework	34,500	12
Dressing	12,300	4
Feeding	6,500	2
Getting around inside your home	10,600	4
Getting around outside your home	25,100	9
Shopping	36,300	13

Source: *CLIK Survey 2008. Residents aged 18 and over were asked the question: 'Do you need help/support with any of the following daily tasks?'. Note: In 2008 there were an estimated 310,000 people aged 18 and over living in Kirklees, and this figure has been used to produce 'grossed up' estimates of numbers of people shown on this Factsheet. These estimates*

are only a rough guide to the number of aged 18 and over in the population who may fall within a particular category. The response rate to the survey was 31% and the response sample over-represented older people, females and people from a white ethnic groups.

Disabled people and economic activity

48,702 adults aged 16 to 74 have a limiting long term illness in Kirklees. Of these, 11,242 (23%) are in employment, 1,373 (2.8%) unemployed, 14,946 (30.7%) permanently sick, 14,410 (29.6%) retired, 1,257 (2.6%) students and 5,474 (11.2%) otherwise economically inactive.

Source: *ONS Census 2011.*

People who are Deaf or Hard of Hearing March 2010

Kirklees Social Services maintains a register of deaf and hard of hearing people. Figures from this register are passed to the Department of Health, and Kirklees statistics are given in the table below. In England there were 56,360 registered deaf (0.1% of the total population) and 156,540 hard of hearing (0.3%).

Ages	0-17		18-64		65+		Total	
	No	%	No	%	No	%	No	%
Registered Deaf	10	0.1	165	0.1	50	0.1	225	0.1
Registered Hard of Hearing	20	0.2	210	0.1	1,110	1.6	1,340	0.3

Source: *Registered Deaf and Hard of Hearing: Year ending 31 March 2010, NHS Information Centre.*

Disability Living Allowance February 2014

Disability Living Allowance (DLA) is a tax-free benefit for adults and children with a disability or illness who need help with getting around or help with personal care or help with both of these. Normally help must have been needed for at least 3 months and must be likely to be needed for at least a further 6 months. People cannot claim Disability Living Allowance on or after their 65th birthday, even if the need for help started before then, however if they are claimants on their 65th birthday, they can continue to receive the benefit. (People aged 65 or over who need help with personal care may be able to get Attendance Allowance.). In Kirklees, 5.4% of all people (around 1 in 20) claim DLA; this increases to 11.6% for ages 60 to 69 (1 in 7).

Payment is for two components. The Care component (for people who need to be looked after) has three weekly rates: Highest rate £81.30, Middle rate £54.45, Lowest rate £21.55. The Mobility component (for people who need help to get around) has two weekly rates: Higher rate £56.75 Lower rate £21.55.

	Kirklees		England and Wales			Kirklees		England & Wales	
	No.	%	%			No.	%	%	
Total	23,300	5.4	5.1		Mobility Award				
Under 16	2,145	2.5	3.1		Lower Rate	7,390	31.7	34.1	
16-24	1,400	2.7	3.0		Higher Rate	13,190	56.6	53.3	
25-49	5,970	4.1	3.6		Nil Rate	2,720	11.7	12.6	
50-59	4,110	7.8	7.3		Care Award				
60-69	5,410	11.6	10.5		Lower rate	7,335	31.5	27.9	
70 and over	4,265	9.1	7.5		Middle rate	7,480	31.1	35.1	
Duration					Higher Rate	5,390	23.1	26.3	
Less than 12 months	690	3.0	3.1		Nil Rate	3,095	13.3	10.6	
1 year and up to 2 years	1,165	5.0	5.7						
2 years and up to 5 years	3,355	14.4	15.0						
5 years and over	18,090	77.6	76.2						

Note: rates are based on total number of claimants apart from age of claimant which is based on the total population of that age group.

Source: Department for work and Pensions (DWP).

Number of Blue Badges on issue at March 2014

Blue badges enable people with mobility difficulties to park in places where parking is otherwise restricted.

Number granted in the automatic categories to recipients of Mobility Allowance, the higher rate of the mobility component of the Disability Living Allowance, Government issued cars or grants towards own cars, and War Pensioners Mobility Supplement, or to registered blind people.	10,059
Number granted in the discretionary category to people with a permanent and substantial disability who are unable or virtually unable to walk.	9,471
Total badges on issue to individuals	19,528
Number of badges on issue to institutions	95

Source: Resources - Customer and Exchequer

Children with Special Needs

In 2013, 4,187 children finished their compulsory schooling in Kirklees. Out of these, 230 had been identified as having been educated in Special Schools/Pupil Referral Units (PRUS), and other alternative provision establishments

	% Pupils educated in Special schools/ PRUS/alternative provision	% All pupils
Remaining in Full Time Education	45.2	89.7
Part Time Learning	0.0	0.2
Employment with training	2.6	4.2
Employment no training	3.4	0.7
Training (non-employed)	7.8	1.5
Personal Development Opportunities	0.0	0.1
Seeking employment or training	14.2	1.5
Not available for employment	5.0	0.8
Other	2.6	0.1
Unknown	9.6	0.8

Source: Calderdale and Kirklees Careers Ltd.

Local authority resources

Kirklees Factsheets 2014

In 2014-15 the Council's approved budget is £848.9 million (gross expenditure adjusted for capital charges)

This £848,927k comes from:	£k
Government Funding Allocation	109,128
Local Share of Business Rates	50,900
Unringfenced Grants	22,606
Housing Related Grants	119,317
Dedicated Schools Grant & Other Schools Grants	262,490
Other Government Grants	39,077
General Fund Balances	5,744
Council Tax	136,602
External income	103,911
Collection Fund	-851
TOTAL	848,924

Council Tax

The headline Band D tax figure is £1,442 which equates to an average payment of £1,182 for a two adult household. This represents a 0.2% increase, which includes an increase of 0% for Kirklees, 0% for the Fire Authority and 1.99% for the Police Authority.

Where does the money go to?	£k
Children & Young People - Schools	241,694
Children & Young People - Other	105,502
Adults	136,726
Place	83,300
Resources	166,472
Communities Transformation & Change	16,625
Public Health	23,659
Treasury management, contingency/other items	54,380
WY Integrated Transport Authority	18,628
Other West Yorkshire Joint Services	1,941
TOTAL	848,927

Planned capital investment	£k
Strategic Priorities	25,562
Housing Public Sector	23,237
Children & Young People	13,191
Housing Private Sector	3,487
Highways	12,054
Regeneration	1,000
Council Carbon Reduction	1,000
Parks & Open Spaces	150
Environmental & Strategic Waste	100
Bereavement	175
Transport	2,577
Investment in Buildings	2,000
Kirklees Active Leisure	1,292
School Catering	200
Support Services	2,100
Risks & Pressures	2,500
One-Off Projects	700
TOTAL	91,325

Number of staff employed 31 August 2014

	Full Time	Part Time	Total	Full Time Equivalent (FTE)
Non Schools	4,311	4,219	8,530	6,563
Schools	2,910	5,850	8,760	5,996
Total	7,211	10,069	17,280	12,559

NB: Includes staff on permanent, fixed term and temporary contracts. Excludes casuals, TempDirect and agency staff, PAT trainees, retired teachers and academics. From 2010 the definition of part time has been amended to now be anything less than standard hours for the post, rather than the weekly hours being less than 30 Hours. This brings it into line with the definition now used by the Office for National Statistics.

Staff changes

FTE analysis – 2005 to 2014

Source: Kirklees Support Service unless stated otherwise.

Estate lettings - July 2013

Building Lettings

Up to 3 years	10
3 - 21 years	278
21 years and over	31

Land Management

2000 year leases	40
999 year leases	1,079
61 - 150 year leases	1,136
21 - 60 year leases	411
Farm tenancies	20
Garage plots	802
Advertising hoardings	8
Garden tenancies	1,229
Business lettings (less than 3 years)	5
Business lettings (3 - 20 years)	126
Caravan sites	13
Rights of way	165
Car parking spaces	129
Privilege agreements	72
Wayleaves	216
Grazing licenses	96

Source: Kirklees Physical Resources and Procurement Service.

Satisfaction with running of Kirklees Council

Satisfied	39%
Dissatisfied	24%
Neither satisfied nor dissatisfied	36%
Total	100%

Kirklees Council providing value for money

Satisfied	33%
Dissatisfied	30%
Neither satisfied nor dissatisfied	38%
Total	100%

Satisfaction with Kirklees as a place to live

Satisfied	76%
Dissatisfied	11%
Neither satisfied nor dissatisfied	13%
Total	100%

Source: Kirklees Your Place Your Say Survey Autumn 2011 - Weighted Random Sample.

Full results are available on the Kirklees Observatory (Resources and Documents, <http://www.westyorkshireobservatory.org/kirklees>).