

Milton Ernest


Parish Profile

2011 Census

October 2013


BEDFORD
BOROUGH COUNCIL


© Crown copyright and database rights 2013 Ordnance Survey 100049028. You are not permitted to copy, sub-license, distribute or sell any of this data to third parties in any form.


Located in the north of Bedford Borough, Milton Ernest has an older age profile than the Borough with a high proportion of residents aged over 65 (23%) and few aged 20-39. A broad mix of non-White British residents form 11% of the total population.

There is a high proportion of one-person households (28%), largely pensioners. Home ownership (77%) is high, with 10% of households renting from social landlords and 13% renting privately. A large proportion of houses are detached (47%), but there are also significant numbers of semi-detached (26%) and terraced (24%) homes.

Employment as managers, directors and in professional occupations (40%) exceeds the average for all parishes. 8% work in skilled trades and 11% work from home.


Residents aged 16+ with degree-level qualifications (40%) is above the average for all parishes. A high proportion (18%) of residents have a long-term illness or disability, partly due to the presence of the Milton Ernest Hall Care Home. Provision of unpaid care (13%) by residents is also high.

Only 7% of households do not have a car, 43% have 2 cars, and 13% have 3 or more. Most people (76%) travel to work by car, 6% commute by train, and 6% cycle or walk to work.

Population	761
Area (hectares)	646
Population Density (People/hectare)	1.2
Households	322
Dwellings	338

Population

Age	Parish		Borough
	No.	%	%
0-4	26	3.4	6.4
5-15	114	15.0	13.7
16-17	17	2.2	2.7
18-29	60	7.9	15.1
30-39	55	7.2	13.3
40-49	139	18.3	14.9
50-64	173	22.7	18.1
65-74	101	13.3	8.1
75-84	54	7.1	5.5
85+	22	2.9	2.2
Total	761	100	100


Ethnicity	Parish		Borough	Parish (%)
	No.	%	%	
White British	680	89.4	71.5	89.4
White Other	32	4.2	9.1	4.2
Mixed/Multiple	20	2.6	3.4	2.6
Asian/Asian British	22	2.9	11.4	2.9
Black/Black British	5	0.7	3.9	0.7
Other	2	0.3	0.7	0.3

Top 3 Countries of Birth in the Parish (excl. UK)	Parish		Top 3 Main Languages in the Parish (excl. English)	Parish	
	No.	%		No.	%
Italy	7	0.9	Italian	6	0.8
South Africa	5	0.7	Bengali	3	0.4
Australia	2	0.3	German	2	0.3


Religion or Belief	Parish		Borough	Parish (%)
	No.	%	%	
Christian	533	70.0	59.3	70.0
Other Religion	13	1.7	10.5	1.7
No Religion	181	23.8	23.6	23.8
Not Stated	34	4.5	6.6	4.5


Marital & Civil Partnership Status 16+	Parish		Borough	Parish (%)
	No.	%	%	
Single	119	19.2	31.9	19.2
Married	385	62.0	49.2	62.0
Civil Partnership	0	0.0	0.2	0.0
Separated/Divorced	72	11.6	12.0	11.6
Widowed	45	7.2	6.7	7.2


Housing & Households

Household Composition	Parish		Borough	Household Composition	Parish		Borough
	No.	%	%		No.	%	%
1 Person: Pensioner	49	15.2	11.9	Lone Parent: With DC	14	4.3	7.6
1 Person: Other	42	13.0	16.9	Lone Parent: No DC	5	1.6	3.4
Couple: With DC	79	24.5	20.9	Couple: Both 65+	41	12.7	8.2
Couple: No DC	86	26.7	23.5	Other	6	1.9	7.5
				All Households	322	100	100

DC (Dependent Children) = Aged 0-15 and/or aged 16-18 if in full time education

Accommodation Type	Parish		Borough	Parish (%)
	No.	%	%	
 Detached	160	47.3	27.4	 47.3
 Semi-Detached	89	26.3	32.2	 26.3
 Terrace	80	23.7	21.9	 23.7
 Flat	9	2.7	17.6	 2.7
 Caravan/Mobile	0	0.0	0.9	 0.0

Household Tenure	Parish		Borough	Parish (%)
	No.	%	%	
 Owned	248	77.0	66.8	 77.0
 Social Rented	31	9.6	16.1	 9.6
 Private Rented	43	13.4	17.2	 13.4

Central Heating	Parish		Borough	Parish (%)
	No.	%	%	
 None	6	1.9	2.0	 1.9
 Gas	248	77.0	77.2	 77.0
 Electric	17	5.3	9.5	 5.3
 Oil	30	9.3	5.1	 9.3
 Solid Fuel	5	1.6	0.6	 1.6
 2+ Types/Other	16	5.0	5.6	 5.0

Health

General Health	Parish		Borough	Disability & Unpaid Carers	Parish		Borough
	No.	%	%		No.	%	%
Very Good	355	46.6	46.9	Long Term Illness/Disability			
Good	278	36.5	36.0	Limited a Lot*	67	8.8	7.1
Fair	90	11.8	12.6	Limited a Little*	69	9.1	8.9
Bad	32	4.2	3.6	Unpaid Carers			
Very Bad	6	0.8	1.0	1-49 hours per week	87	11.4	8.2
				50+ hours per week	12	1.6	2.0

* = Day-to-day activities

Economic Activity

Economic Activity (16-74)	Parish		Borough	Economic Activity (16-74)	Parish		Borough
	No.	%	%		No.	%	%
Active	368	67.5	71.9	Inactive	177	32.5	28.1
FT Employee	218	40.0	40.4	Retired	120	22.0	12.8
PT Employee	75	13.8	13.9	Student	20	3.7	5.5
Self-Employed	54	9.9	9.5	Looking After Home	22	4.0	4.3
Unemployed	10	1.8	4.4	Sick/Disabled	12	2.2	3.3
Full-Time Student	11	2.0	3.6	Other	3	0.6	2.3

Occupation (16-74)	Parish		Borough
	No.	%	%
Managers, Directors & Senior Officials, Professional Occupations	144	40.3	29.0
Associate Professional & Technical Occupations	46	12.9	12.3
Skilled Trades	30	8.4	11.0
Administrative & Secretarial Occupations	45	12.6	11.2
Caring, Leisure & Other Services, Sales & Customer Service	58	16.2	17.2
Process, Plant & Machine Operatives, Elementary Occupations	34	9.5	19.3

Highest Level Qualification

Highest Level Qualification (16+)	Parish		Borough
	No.	%	%
Level 4+ (Degree)	245	39.5	28.1
Level 3 (A Level)	77	12.4	11.8
Apprenticeship	28	4.5	3.9
Level 1 or 2 (GCSE)	147	23.7	29.0
Other	24	3.9	6.8
No Qualifications	100	16.1	20.4

Car Ownership

Cars/Vans in Household	Parish		Borough
	No.	%	%
No Cars	24	7.5	20.6
1 Car	115	35.7	41.8
2 Cars	140	43.5	28.3
3 Cars	34	10.6	6.8
4+ Cars	9	2.8	2.6
Total Cars in Parish	544	-	-

Travel to Work

Method of Travel to Work (16-74)	Parish		Borough	Parish (%)
	No.	%	%	
Work At/From Home	38	10.6	5.6	10.6
Train	20	5.6	4.9	5.6
Bus/Coach/Taxi	7	2.0	4.7	2.0
Car/Motorcycle	271	75.9	69.8	75.9
Bicycle	4	1.1	3.8	1.1
Foot	16	4.5	10.6	4.5

Sources: ONS 2011 Census Tables: QS601 Economic Activity; QS606 Occupation; QS501 Highest Level of Qualification Gained; QS416 Car or Van Availability; QS701 Method of Travel to Work. ©Crown Copyright 2013.

Notes: This profile is based upon 2011 Census data from the Office for National Statistics. © Crown Copyright 2013. ONS has swapped some records to ensure that no details of any individual or household are revealed. This may affect the accuracy of the data, particularly small numbers.

Compiled by: Community Intelligence Team, Corporate Policy, Bedford Borough Council.
Contact: intelligence@bedford.gov.uk
www.bedford.gov.uk/intelligence
Tel: (01234) 228079