


2011 Census Statistics: Hammersmith & Fulham Briefing


PERFORMANCE AND INFORMATION TEAM
FINANCE AND CORPORATE SERVICES
HAMMERSMITH AND FULHAM COUNCIL
DECEMBER 2012


MAIN FINDINGS:

WHO WE ARE

- Hammersmith & Fulham's population has risen by 17,251 (10 per cent) from 165,242 in 2001 to 182,493 on Census day in 2011.
- Between 2001 and 2011, the population aged under 16 years increased by 9 per cent, the working age population increased by 13 per cent, while the elderly population decreased by 5 per cent.
- There are more females (51 per cent) than males (49 per cent).
- H&F is the country's sixth most densely populated area with density of 111 people per hectare.
- Three in four residents are of working age (16-64); the third highest level of any local authority in England & Wales.
- The 2011 Census found that 100,500 residents in H&F are from an ethnic group other than White British comprising some 55 per cent of the total population (42 per cent in 2001).
- Foreign-born residents made up 43 per cent of the Borough's population in 2011 - up from 34 per cent in 2001 (London 37 per cent and England & Wales 13 per cent); this is the tenth highest level of any local authority in England & Wales.
- 29 per cent of residents had national identities that not refer to a British; the sixth highest proportion in England & Wales.
- 11,663 (14.5 per cent) of households have no people that speak English as a main language; this is the thirteenth highest proportion in England & Wales.
- Christians remained the largest religious group in H&F representing 54 per cent of residents (64 per cent in 2001). One in ten residents stated they belong to the Muslim religion.
- Residents in H&F have better general health compared the regional and national averages, as 86 per cent of all people declared themselves in good or very good health (London 84 per cent and England & Wales 81 per cent).

HOW WE LIVE

- 56 per cent of residents aged 16 and over never married; the fourth highest level of any local authority in England & Wales.
- 40 per cent of adult population were living in a couple (London 48 per cent and England & Wales 58 per cent).
- There were an estimated 80,590 households in the Borough compared to 75,438 households in 2001 (7 per cent increase).
- The average household size in H&F in 2011 was 2.3 persons, a slight increase on 2001 figures (2.2 persons).
- 29 per cent of Borough households consist of a single person under pensionable age; the sixth highest among local authorities in England & Wales.
- In 2011, there were estimated 82,390 dwellings in H&F, some 5,300 more than in 2001.

- The housing stock is characterised by a large proportion of flats and maisonettes (73 per cent of all dwellings) compared to 52 per cent in London and 22 per cent in England & Wales.
- 36 per cent of households in H&F are owner occupier (down from 44 per cent in 2001). The reduction in the number of owner occupiers is the second highest in England & Wales. 31 per cent rent their home from a social housing landlord while the private rented sector is the eight highest in the country (33 per cent).
- The proportion of households that have one fewer room than required (28 per cent) is the eleventh highest in England & Wales. Similarly, the Borough ranked thirteenth highest in the proportion of households that have one fewer bedroom than required (13 per cent).
- The proportion of households without a use of car or a van in H&F has risen since 2001 from 49 per cent to 55 per cent; this is the tenth highest proportion of any local authority in England & Wales.
- 1,841 (1.0 per cent) people live in 260 communal establishments recorded in the Borough at the time of the 2011 Census.

WHAT WE DO

- Less than 7 per cent of the population provide informal care; this is the third lowest level of any local authority in England & Wales.
- 74 per cent of adults aged 16-74 in H&F were economically active; that was the seventh highest rate in London and an increase of 4.6 percentage points on its 2001 figure.
- 66 per cent of the population aged 16-74 were in employment, 5 per cent were unemployed and 26 per cent were economically inactive. The remainder are students.
- H&F residents are more likely to work longer hours than the regional and national averages with a greater share in full-time employment - 81 per cent compared with 74 per cent in London and 71 per cent in England & Wales.
- The Borough ranked the second highest in England & Wales in terms of proportion of female full-time workers to the overall workforce (36 per cent of the total).
- The Professional, scientific and technical activities sector is the largest source of employment for Borough residents with 16,072 employees (16 per cent).
- Nearly 42 per cent of the Borough's employed population were working as Managers, Directors, Senior Officials or Professionals in 2011; this compares to 34 per cent in London as a whole.

INTRODUCTION

The UK Census of Population is carried out in order to provide a snapshot of the entire population, including their characteristics and geographical distribution down to small areas across the country. A census of population is normally taken every ten years and is carried out by the Office for National Statistics (ONS).

On Tuesday 11th December 2012, the ONS published the second release of 2011 Census data that was conducted on the 27th March 2011. This briefing provides a summary of the Census statistics comparing data for Hammersmith & Fulham with regional and national figures.

It captures the defining characteristics of the population, who we are, how we live and what we do, and it is grouped into the same three sections:

1. WHO WE ARE

- Population – Age and Gender
- Ethnic Group
- Country of Birth
- National Identity
- Passports Held
- Household Language
- Religion
- Health

2. HOW WE LIVE

- Marital Status
- Living Arrangements
- Household Composition
- Accommodation Type
- Tenure
- Rooms, Bedrooms and Central Heating
- Car or Van Availability
- Residents in Communal Establishments

3. WHAT WE DO

- Provision of Unpaid Care
- Economic Activity
- Hours Worked
- Qualifications and Students
- Industry
- Occupation
- Socio-economic Classification


WHO WE ARE

Population – Age and Gender

The population of Hammersmith & Fulham has risen by 17,251 (10.4 per cent) from 165,242 in 2001 to 182,493 on Census day in 2011; this is eleventh lowest population growth in London.

The changes in population for local authorities in London between 2001 and 2011 ranged from growth of 29.6 per cent in Tower Hamlets, to a decline of 0.2 per cent in Kensington & Chelsea.

Map 1: Population change by London Boroughs, 2001 to 2011


Source: 2001 & 2011 Censuses, ONS

Based on the usual resident population, Hammersmith & Fulham is the country's sixth most densely populated area with density of 111 people per hectare. It is more than twice as densely populated as London as a whole (52 persons per hectare).

The top ten most densely populated local authorities in England & Wales are all London Boroughs. Population density is highest in Islington at 139 persons per hectare, closely followed by Kensington and Chelsea (131 person per hectare) and Hackney (129 person per hectare).


16.2 per cent of the population is under 16, low when compared to London (19.9 per cent) and England & Wales (18.9 per cent). There were an estimated 29,630 borough residents aged under 16 years (11,900 aged 0 to 4, 8,559 aged 5 to 9, 9,171 aged 10 to 15).

H&F has a higher proportion (74.8 per cent) of the population aged 16-64 than both London (69.1 per cent) and England & Wales (64.7 per cent). This is the third highest level of any local authority in England & Wales (behind City of London 77.6 per cent and Islington 75.3 per cent).

An estimated 16,413 (9.0 per cent) of the Borough's population is of retirement age.

Figure 2 shows a pyramid of five-year age groups by gender in Hammersmith & Fulham compared to London and England & Wales.

Figure 2: Age / gender pyramid


Source: 2011 Census, ONS

The population aged under 16 years increased by 8.8 per cent since 2001 (London 12.2 per cent and England & Wales 6.8 per cent). The largest increase was recorded in the 0-4 age group 16.7 per cent (1,705 people).

The working age population increased by 13.1 per cent (London 16.8 per cent and England & Wales 15.4 per cent).


The elderly population decreased by 5.4 per cent (London 1.5 per cent increase and England & Wales 18.1 per cent increase) (See appendix 1 table 2).

Ethnic Group

The 2011 Census found that 100,500 residents in H&F are from an ethnic group other than White British, comprising some 55.1 per cent of the total population (42.0 per cent in 2001). The proportion is the same as the London average but significantly higher than the average for England & Wales at 19.5 per cent (See appendix 1 table 3).

31.9 per cent of H&F residents belonged to ethnic groups other than White, compared to 22.2 per cent in 2001. The main ethnic minorities identified are Black African (5.8 per cent), Mixed (5.5 per cent), Other Asian (4.0 per cent), and Black Caribbean (3.9 per cent).

Figure 3: Ethnic groups


Source: 2001 & 2011 Censuses, ONS

The proportion of White Irish residents as a percentage to the total population (3.5 per cent) is still the third highest of any local authority in England & Wales (down from 4.8 per cent in 2001).


The Borough ranked the fourth highest in England & Wales in terms of proportion of Other White population to total population (19.6 per cent) and the fifth highest in proportion of Arab population (2.9 per cent).

Since 2001, the number of people of Mixed ethnicity had increased by 60 per cent to just over 10,000 in 2011.

In Hammersmith & Fulham, there has been a 45 per cent increase in the number of residents from black and minority ethnic groups between 2001 and 2011. The largest increase of 199 per cent was recorded in Barking and Dagenham and the smallest increase (of 21 per cent) in Kensington and Chelsea.

Map 3 shows the percentage increase in BME population in London Boroughs between the two censuses.

Map 3: Change in residents from BME* background, 2001-2011


*defined as all ethnic groups other than White British
Source: 2001 & 2011 Censuses, ONS

More detailed ethnicity data show that H&F ranked in the top 3 in England & Wales in terms of proportion of Australian/New Zealander population to total population (4,233 people), Irish (6,321 people), Filipino (2,486 people) and Thai resident population (576 people) (See appendix 1 table 4).

Country of Birth


Foreign-born residents made up 42.8 per cent of the Borough's population in 2011 (London 36.7 per cent and England & Wales 13.4 per cent). This is the tenth highest level of any local authority in England & Wales and an increase from 33.6 per cent in 2001.

In 2011, France supplied most foreign-born residents (4,977), followed by the Republic of Ireland (4,874) and Australia (4,601).

The Borough ranked the highest in England & Wales in terms of proportion of population born in Australasia (Australia, New Zealand and Oceania) as a percentage of the total population (3.8 per cent), the second highest in proportion of population born in France (2.7 per cent), and the third highest of population born in each of Ireland (2.7 per cent), Somalia (1.5 per cent), North African countries (1.3 per cent), Philippines (1.2 per cent), and Spain (1.0 per cent).

H&F ranked within the top five local authorities in England & Wales in terms of proportion of population born in Italy as a percentage of the total population (1.5 per cent), and of proportion of population born in Iran (0.9 per cent).

Figure 4: Proportion of foreign born residents


Source: 2001 & 2011 Censuses, ONS

27,001 (14.8 per cent) residents were born in EU member countries and 4,167 (2.3 per cent) are from the rest of Europe; this is higher than both the regional and national averages.

Hammersmith & Fulham has a significantly higher proportion of residents born in North America and Australasia compared to London and the country as a whole.

The Borough ranked the seventh highest in England & Wales in terms of proportion of foreign born residents who have arrived in the UK between 2007 and 2011 (See appendix 1 table 5).

The Borough ranked the sixth highest in England & Wales in proportion of residents whose age of arrival to the UK was between 20 and 44 (See appendix 1 table 6).

It ranked the eighth highest in England & Wales in proportion of foreign born people who have resided in the UK for less than 5 years (See appendix 1 table 7).

National Identity


A question on national identity was introduced in the 2011 Census as an assessment of peoples own identity with respect to the country or countries with which they feel an affiliation.

Overall, 70.7 per cent of Borough residents included any category that refers to a British national identity (e.g. English, Welsh, Scottish, Northern Irish and other categories associated with the region).

26.6 per cent had a British only national identity (London 30.9 per cent and England & Wales 19.1 per cent), while 32.9 per cent had English only national identity (London 37.1 per cent and England & Wales 57.7 per cent).

Other identities account for 29.3 per cent of all categories; this is the sixth highest proportion in England & Wales (London 22.4 per cent and England & Wales 8.1 per cent).

Map 4: Proportion of Other (i.e. non-British) identities


Source: 2011 Census, ONS

Passport Held


For the first time in 2011, the Census included a question on passports held.

Similarly to the Country of Birth analysis, the Borough ranked the highest in England & Wales in terms of proportion of people that hold a passport of any of the Australasian countries as a percentage of the total population (4.4 per cent), and the third highest in terms of proportion of people that hold an Irish passport (3.2 per cent).

Overall, 17.1 per cent of residents hold a passport of any of the EU member countries (London 11.5 per cent and England & Wales 4.2 per cent).

The Borough also ranked high nationally in terms of people that hold a passport from the Central American countries (4th in England & Wales), and of people that hold a passport from the 'Other EU' and the South American countries (both ranked fifth highest in England & Wales).

Figure 5: Proportion of foreign passports held


Source: 2011 Census, ONS

Household Language


A question relating to household language was asked for the first time in the 2011 Census and shows households that have English as a main language.

71.8 per cent of households in H&F contain people aged 16 and over who all speak English as a main language (74.0 in London and 91.2 in England & Wales).

Of the other 28.2 per cent of households, 13.7 per cent have at least one member who speaks English but in 2.3 per cent of households the only people who speak English as a main language are aged between three and fifteen.

11,663 (14.5 per cent) of households have no people that speak English as a main language; this is the thirteenth highest proportion in England & Wales.

Map 5: Proportion of non-English speaking households


Source: 2011 Census, ONS

Religion

Among those who stated a religious affiliation, Christians remained the largest religious group in H&F representing 54.1 per cent of residents (63.7 per cent in 2001). This is a higher proportion than for London as a whole at 48.8 per cent (See appendix 1 table 8).


The second-most common category was "No religion", comprising nearly a quarter of the population (23.8 per cent), up from 17.6 per cent in 2001.

13.5 per cent of Borough residents belong to non-Christian religions, the next largest being Muslim (10.0 per cent of the overall population).

One in twelve residents (8.4 per cent) did not answer the census question related to religion.

There has been a decline in the proportion of the Christian population within the borough (-6.0 per cent), across London (-5.2 per cent) and the country as a whole (-11.0 per cent).


Figure 6: Religious groups in H&F, comparative data 2001 and 2011


Source: 2001 & 2011 Censuses, ONS

Map 6 shows the percentage change in the proportion of the population identifying themselves as Christians.

Map 6: Change in Christian population, 2001-2011


Source: 2001 & 2011 Censuses, ONS

There has been an increase in the Muslim population in H&F by 6,928 people (61.2 per cent), from 11,314 in 2001 to 18,242 in 2011; this is only the twentieth highest increase among London Boroughs – the highest is Barking & Dagenham (257 per cent) and the lowest is City of London (1.5 per cent).

Map 7 shows the percentage increase in Muslim population in London Boroughs between the two censuses.

Map 7: Change in Muslim population, 2001-2011


Source: 2001 & 2011 Censuses, ONS

Health


Residents in H&F have better general health compared to London and England & Wales as a whole, as 85.7 per cent of all people declared themselves in good or very good health (London 83.8 per cent and England & Wales 81.2 per cent).

The Borough ranked the fourth highest in England & Wales in terms of the proportion of the population reported to have a very good health as a percentage of the total population (56.5 per cent).

4.9 per cent of the Borough residents described their health as bad or very bad; the same level as in London but lower than in England & Wales at 5.6 per cent (See appendix 1 table 9).

Self reported health as collected by 2011 Census is not directly comparable with 2001 figures.

Figure 7: Self reported health


Source: 2011 Census, ONS

In the 2011 Census, 12.6 per cent of H&F residents reported to have a long-term health problem or disability that limits their day-to-day activities (14.7 per cent in 2001); this is lower compared to both London (14.1 per cent) and England & Wales average (17.9 per cent).

In H&F, the percentage of working age residents suffering from limiting long-term illness at 7.4 per cent is also lower compared to London (7.6 per cent) and England & Wales (8.4 per cent). This compares to 11.2 per cent of residents in 2001.

HOW WE LIVE


Marital Status

According to the 2011 Census, an estimated 85,433 people (55.9 per cent) aged 16 and over never married or never registered a same-sex civil partnership; this is the fourth highest level of any local authority in England & Wales (London 44.1 per cent and England & Wales 34.6 per cent).

29.6 per cent of the Borough residents aged 16 and over stated they were married at the time of the 2011 Census (London 39.8 per cent and England & Wales 46.6 per cent).

The Borough has higher than the regional and national proportion of residents that are in a registered civil partnership (734 people).

Figure 8: Marital and Civil Partnership Status


Source: 2001 & 2011 Censuses, ONS

Living Arrangements

The living arrangements classification combines responses to the question on marital and civil partnership status with information about whether or not a person is living in a couple. This topic is only applicable to people living in households.

Some 60,569 people aged 16 and over in H&F were living in a couple (married, in a same-sex civil partnership, or are cohabiting with a partner of any sex); this represents 40.1 per cent of the total adult population (London 48.2 per cent and England & Wales 57.8 per cent).

Figure 9: Living Arrangements

Source: 2001 & 2011 Censuses, ONS

Household Composition

According to the 2011 Census, there were estimated 84,214 household spaces in H&F. 80,590 consisted of at least one usual resident (95.7 per cent); this is lower than the London figure of 96.4 per cent but slightly higher than the average for England & Wales of 95.6 per cent.

The number of household spaces occupied by usual residents in the borough had increased by 5,152; from 75,438 households in 2001 (6.8 per cent increase).

The average household size in H&F in 2011 was 2.26 persons, a slight increase on 2001 figures (2.19 persons). This is the sixth lowest average size of any local authority in London.


28.7 per cent of Borough households consist of a single person under pensionable age (the sixth highest among local authorities in England & Wales); that was a 1.3 percentage point increase on 2001 Census figure.

There was a 4.1 percentage point decrease in households consisting of a lone pensioner; from 12.9 per cent (9,714) in 2001 to 8.8 per cent (7,058) in 2011.

23.0 per cent of all Borough households contain dependent children (30.9 per cent in London and 29.1 per cent in England & Wales); that was a slight increase (1.4 percentage points) on the 2001 figure.

The proportion of lone parents also increased, by 1.2 percentage points, from 9.9 per cent (7,491) in 2001 to 11.1 per cent (8,981) in 2011 (See appendix 1 table 10).

Figure 10: Household Composition in H&F


Source: 2011 Census, ONS


Accommodation Type

In 2011, there were estimated 82,390 dwellings in Hammersmith & Fulham, some 5,300 more than in 2001. Only 0.6 per cent of dwellings were shared between two or more households (0.5 per cent in 2001).

Figure 11 shows that only 6.3 per cent of all homes in H&F are detached or semi-detached compared to 24.8 per cent in London and over 53.3 per cent in England & Wales; this is slightly higher than in 2001 at 6.0 per cent.

The proportion of terraced properties in the Borough is also lower than the regional and national averages.

The housing stock of the Borough is characterised by a large proportion of flats and maisonettes. They account for 73.0 per cent of all dwellings compared to a London average of 52.2 per cent and England & Wales average of 21.6 per cent. In 2001, there were 69.5 per cent of flats and maisonettes in H&F.

Figure 11: Proportion of Dwelling Types

Source: 2001 & 2011 Censuses, ONS

Tenure

According to 2011 Census, 35.6 per cent of households in Hammersmith & Fulham are owner occupier compared to 49.5 per cent in London with this rising for the whole of England & Wales to 64.3 per cent. This is significantly lower compared to 44.0 per cent recorded in 2001.


12,777 (15.9 per cent) households own their property outright (London 21.1 per cent and England & Wales 30.8 per cent), while 14,620 (18.1 per cent) buying their property through a mortgage or loan - the lowest rate compared to the rest of London (27.1 per cent) and England & Wales (32.7 per cent).

Some 1.6 per cent of households (1,257) reported to have a 'shared ownership'; this is higher than both in London (1.3 per cent) and in England & Wales (0.8 per cent).

Nearly a third of H&F households (31.1 per cent) rent their home from a social housing landlord compared to London at 24.1 per cent and England & Wales as a whole which has a social rented stock of 17.6 per cent. There were 12,683 (15.7 per cent) Borough households renting from the Council and 12,450 (15.4 per cent) households renting from Housing Associations in 2011.

The private rented sector (incl. rent free) is the sixth highest in London and eight highest in the country as a whole and accounts for 33.2 per cent of all households (See appendix 1 table 11).


Figure 12: Tenure Mix


Source: 2001 & 2011 Censuses, ONS

There has been a 13.6 per cent reduction in the number of owner occupied households in the Borough since 2001; this is the second highest decrease in England & Wales, only behind Kensington & Chelsea (-17.1 per cent).

Map 8: Change in owner occupier* households, 2001-2011


*including households with a mortgage or loan, and 'part owns' households

Source: 2001 & 2011 Censuses, ONS

Rooms, Bedrooms and Central Heating

According to the 2011 Census, the average number of rooms per household in Hammersmith & Fulham was 4.2 rooms (4.7 in London and 5.4 in England & Wales), while the average number of bedrooms per household was 2.2 bedrooms (2.5 in London and 2.7 in England & Wales).

Occupancy rating provides a measure of whether a household's accommodation is overcrowded or under occupied.

The proportion of H&F households that have one fewer room than required was 27.6 per cent (21.7 per cent in London and 8.5 per cent in England & Wales); this is the eleventh highest proportion in England & Wales.

Percentage of H&F households that have one fewer bedroom than required was 12.6 per cent (11.6 per cent in London and 4.7 per cent in England & Wales); this is the thirteenth highest proportion in England & Wales.

An estimated 2,447 Borough households (3.0 per cent) do not have a central heating in their home; this compares to 2.8 per cent in London and 2.7 per cent in England & Wales.


Car or Van Availability

The proportion of households without a use of car or a van in Hammersmith & Fulham has risen since 2001 from 48.6 per cent to 55.2 per cent; this is the tenth highest proportion of any local authority in England & Wales.

There is a slightly higher proportion of households without a car or a van in inner London but the rate is much lower for London as a whole (41.6 per cent) and England & Wales (25.6 per cent).

There were estimated 43,843 cars or vans reported to belong to the Borough residents accounting for only 1.6 per cent of all cars or vans in the capital.

Map 9: Households without a use of car or a van


Source: 2011 Census, ONS

Residents in Communal Establishments

There were 260 communal establishments recorded in the Borough at the time of the 2011 Census.

1,841 (1.0 per cent) usual Borough residents live in those managed residential accommodation with the accommodation supervision; this compares to 1.2 per cent of all residents in London and 1.8 per cent in England & Wales.

Two third (1,225) of all communal establishment residents in the Borough resided in non-medical establishments, including large hotels, student halls or prisons. This was a decrease of 12 percentage points on 2001.

28.2 per cent (521) of communal establishment residents were in medical and care establishments; 23 per cent (422) of this group were in care homes and five per cent (99) were in other medical establishments.

WHAT WE DO

Provision of Unpaid Care

The proportion of people providing unpaid care in the Borough is constantly lower compared to the regional and national averages.

In 2011, 6.7 per cent (12,334) of the population provide informal care; down from 7.1 per cent in 2001. This is the third lowest level of any local authority in England & Wales.


Of this group, 64.3 per cent were giving less than 20 hours care a week, a decrease of 6.9 percentage points on 2001. 15.1 per cent provided between 20 to 49 hours and 20.5 per cent provided 50 or more hours; these proportions are similar for London and England & Wales.

Economic Activity

According to the 2011 Census, there were 107,754 economically active people (working or looking for work) aged 16-74 in the Borough equivalent to 74.0 per cent of the population (69.4 per cent in 2001). That was the seventh highest rate in London and an increase from 90,115 people in 2001 (4.6 percentage points).

The economic activity rate for males was 78.2 per cent (the tenth highest in London) and for females was 70.1 per cent (the fourth highest in London).

Figure 13: Economically active residents


Source: 2001 & 2011 Censuses, ONS

In H&F, 65.7 per cent (95,640) of the population aged 16-74 were in employment; this was the sixth highest rate in London and an increase of 3.5 percentage points from 2001.


45.8 per cent of those were full-time employees, 6.7 per cent were part-time employees, and 12.3 per cent were self-employed. 4.9 per cent of residents aged 16-74 were unemployed – a decrease of 0.1 percentage points from 2001.

Map 10: Proportion of residents aged 16-74 in employment


Source: 2011 Census, ONS

Figure 14: Economically inactive residents


Source: 2001 & 2011 Censuses, ONS

26.0 per cent were economically inactive residents (permanently sick or disabled, looking after family/home, retired and some students) - a decrease of 4.6 percentage points from 2001 (See appendix 1 table 12).

Hours Worked


Overall, H&F residents are more likely to work longer hours than the regional and national averages with a greater share in full-time employment - 80.7 per cent compared with 74.4 per cent in London and 70.9 per cent in England & Wales.

The Borough ranked the second highest in England & Wales in terms of proportion of female full-time workers to the overall workforce (36.4 per cent of the total).

Figure 15 below shows that the Borough residents are also more likely to be employed in roles requiring 49 hours or more. The higher shares in longer hour jobs are offset by lower shares among those working fewer than 30 hours, or part-time employment.

The proportion of part-time workers in the Borough increased by 3.9 percentage points, from 15.4 per cent (12,826) in 2001 to 19.3 per cent (19,230) in 2011.

Figure 15: Resident employed population aged 16-74 by hours worked


Source: 2001 & 2011 Censuses, ONS

Qualifications and Students

The 2011 Census data show that 19,515 of adults (12.8 per cent) living in Hammersmith & Fulham have no formal qualification; this is better than the overall rates for both London (17.6 per cent) and England & Wales (22.7 per cent). The 2001 Census recorded 18.0 per cent of adults aged between 16 and 74 in H&F with no qualifications.

Borough residents are more highly qualified than both the regional and the national averages. Almost every second resident is qualified to level 4 or above (broadly equivalent to degree level), compared to 37.7 per cent in London and 27.2 per cent across England & Wales as a whole. This is the seventh highest proportion of any local authority in England & Wales (See appendix 1 table 13).

Figure 16: Highest level of qualification


Source: 2001 & 2011 Censuses, ONS

There were 16,395 school children and full-time students aged 16 and over in the Borough; this accounts for 10.7 per cent of the total adult population (London 10.7 per cent and England & Wales 8.2 per cent).

The majority (65.8 per cent) of full-time students aged 18-74 in H&F were classified as economically inactive, 27.9 per cent were in employment and 6.3 per cent were unemployed.

Industry

Breaking down H&F's employed population by industry of occupation shows that Professional, scientific and technical activities sector is the largest source of employment with 16,072 employees (16.1 per cent).


This is followed by the Wholesale and Retail trade (10.6 per cent) and the Financial and Insurance services sector (9.9 per cent).

The Borough ranked the third highest in England & Wales in terms of proportion of population employed in the Real Estate service sector as a proportion of total employees, the

seventh highest in the Professional, scientific and technical activities sector and the tenth highest in the Information and Communication sector.

Figure 17 shows the breakdown by industry of occupation in H&F compared to London as a whole.

Figure 17: Resident employed population aged 16-74 by industry of occupation


Source: 2011 Census, ONS

Due to a change in the industrial classification between the 2001 and 2011 Censuses it has not been possible to make comparisons in this report.


Occupation

14.6 per cent of the Borough's employed population were working as a Managers, Directors and Senior Officials in 2011. This is higher than the London average of 11.6 per cent despite a 8.2 percentage point decrease on the 2001 figure.

27.0 per cent of employed residents were working in Professional occupations. The Borough residents are 4.5 percentage points more likely to work in Professional occupations than the London average and 9.6 percentage points more than the average for England & Wales.

6.7 per cent of residents in employment were working in the Elementary occupations (9.6 per cent in London), and 9.6 per cent were working in the Administrative and Secretarial occupations (11.7 per cent in London).

Figure 18: Resident employed population aged 16-74 by occupation of employment


Source: 2001 & 2011 Censuses, ONS

The Borough ranked the eleventh highest in England & Wales in terms of proportion of female residents employed as a Managers, Directors, Senior Officials or Professionals (36.4 per cent of the total female workforce).


Socio-economic Classification

The national socio-economic classification (NS-Sec) provides an indication of socio-economic position based on occupation by measuring the census data on occupation and employment status.

Hammersmith & Fulham has a greater proportion (36.9 per cent) of residents aged 16-74 whose occupation is 'Higher managerial and professionals' than London as a whole (26.4 per cent).

There is a relatively smaller proportion of H&F residents in intermediate, small employers, lower supervisory / technical, and routine occupations compared to the regional averages (See figure 19).

Figure 19: Occupation of resident population aged 16-74


Source: 2001 & 2011 Censuses, ONS

FURTHER RELEASES

Further releases of 2011 Census data will be published between January 2013 and October 2013 (See details below).

Second release continued: January 2013 – February 2013

Key and Quick statistics will be released in three phases, according to geography:

1st phase: released on the 11th December 2012 – data at Local Authority level

2nd phase: data at ward level, data for output areas (OAs), lower layer super output areas (LSOAs), middle layer super output areas (MSOAs), and postcode estimates by sex and household;

3rd phase: data at parishes/communities, parliamentary constituencies, health areas, postcode sectors;

Third release: March 2013 – June 2013

Local Characteristics will also be released in three phases, according to geography.

1st phase: OAs, LSOAs, MSOAs, UA/LAs, regions and countries

2nd phase: 2011 Wards

3rd phase: parishes/communities, parliamentary constituencies, health areas

Fourth release: July 2013 – October 2013

Detailed Characteristics, Theme and Armed Forces

There will be subsequent releases relating to migration, workplace, flow data, small population groups, alternative population bases and microdata (dates not confirmed).

END.

17th December 2012

Milan Ognjenovic, Principal Performance & Information Officer (FCS, LBHF)

APPENDIX 1

Table 1: Population by gender

Area	All Persons	Male	Male % of All	Female	Female % of All
Hammersmith & Fulham	182,493	88,914	48.7	93,579	51.3
Kensington & Chelsea	158,649	78,194	49.3	80,455	50.7
Westminster	219,396	111,548	50.8	107,848	49.2
Bi-Borough	341,142	167,108	49.0	174,034	51.0
Tri-Borough	560,538	278,656	49.7	281,882	50.3
London	8,173,941	4,033,289	49.3	4,140,652	50.7
England & Wales	56,075,912	27,573,376	49.2	28,502,536	50.8

Source: 2011 Census, ONS

Table 2: Change in population by broad age groups between 2001 and 2011

Area	Age 0-15	Age 0-15	Age 16-64	Age 16-64	Age 65+	Age 65+
	2011	% change	2011	% change	2011	% change
Hammersmith & Fulham	29,630	8.8	136,450	13.1	16,413	-5.4
Kensington & Chelsea	24,382	-1.7	115,152	0.4	19,115	-1.5
Westminster	32,584	33.1	162,298	20.8	24,514	9.4
Bi-Borough	54,012	3.8	251,602	6.9	35,528	-3.3
Tri-Borough	86,596	13.2	413,900	11.9	60,042	1.5
London	1,624,768	12.2	5,644,424	16.8	904,749	1.5
England & Wales	10,579,132	6.8	36,273,707	15.4	9,223,073	18.1

Source: 2001 & 2011 Censuses, ONS

Table 3: Ethnic groups

Ethnicity	LBHF	LBHF	LBHF	RKBC	WCC	London	E&W
	2001	2011	2011	2011	2011	2011	2011
	%	#	%	%	%	%	%
White: British	58.0	81,989	44.9	39.3	35.2	44.9	80.5
White: Irish	4.8	6,321	3.5	2.3	2.3	2.2	0.9
White: Gypsy or Irish Traveller*	-	217	0.1	0.1	0.0	0.1	0.1
White: Other White	15.0	35,695	19.6	28.9	24.1	12.6	4.4
Mixed: White and Black Caribbean	1.2	2,769	1.5	1.1	0.9	1.5	0.8
Mixed: White and Black African	0.6	1,495	0.8	0.7	0.9	0.8	0.3
Mixed: White and Asian	1.0	2,649	1.5	1.9	1.6	1.2	0.6
Mixed: Other Mixed	1.0	3,131	1.7	2.0	1.8	1.5	0.5
Asian/Asian British: Indian	1.7	3,451	1.9	1.6	3.3	6.6	2.5
Asian/Asian British: Pakistani	1.0	1,612	0.9	0.6	1.1	2.7	2.0
Asian/Asian British: Bangladeshi	0.6	1,056	0.6	0.5	2.9	2.7	0.8
Asian/Asian British: Chinese	0.8	3,140	1.7	2.5	2.7	1.5	0.7
Asian/Asian British: Other Asian	1.1	7,376	4.0	4.8	4.6	4.9	1.5
Black: African	4.9	10,552	5.8	3.5	4.2	7.0	1.8
Black: Caribbean	5.2	7,111	3.9	2.1	2.0	4.2	1.1
Black: Other Black	1.1	3,842	2.1	1.0	1.3	2.1	0.5
Other ethnic group: Arab*	-	5,228	2.9	4.1	7.2	1.3	0.4
Other ethnic group: Other	2.0	4,859	2.7	3.1	3.9	2.1	0.6
Total	100.0	182,493	100.0	100.0	100.0	100.0	100.0

*New categories added

Source: 2001 & 2011 Censuses, ONS

Table 4: Ethnic Origins – detailed breakdown (Top 15)

	LBHF			London E&W				LBHF			London E&W		
	#	%	Rank	%	%	#		%	Rank	%	%		
Australian/New Zealander	4,233	2.3	1	0.6	0.2	Somali	1,089	0.6	6	0.3	0.1		
Thai	576	0.3	2	0.1	0.1	Other Middle East	516	0.3	6	0.2	0.1		
White Irish	6,321	3.5	3	2.2	0.9	Central/South American	1,802	1.0	6	0.6	0.1		
Filipino	2,486	1.4	3	0.6	0.2	Japanese	589	0.3	9	0.3	0.1		
North African	672	0.4	3	0.2	0.0	North American	1,826	1.0	10	0.5	0.2		
Other Western Europe	9,994	5.5	4	2.2	0.7	Turkish	720	0.4	17	0.9	0.2		
Iranian	1,594	0.9	5	0.4	0.1	Polish	2,565	1.4	52	1.7	0.9		
Italian	2,611	1.4	5	0.7	0.2								

Source: 2011 Census, ONS (Population of 500+ only)

Table 5: Year of arrival since 2001

Area	Arrived 2001-2006			Arrived 2007-2011		
	Number	% of population	Rank in E&W	Number	% of population	Rank in E&W
Hammersmith & Fulham	18,871	10.3	14	23,050	12.6	7
Kensington & Chelsea	18,036	11.4	7	25,781	16.3	3
Westminster	26,716	12.2	5	38,441	17.5	1
Bi-Borough	36,907	10.8	-	48,831	14.3	-
Tri-Borough	63,623	11.4	-	87,272	15.6	-
London	763,228	9.4	-	711,514	8.8	-
England & Wales	1,940,425	3.5	-	1,836,044	3.3	-

Source: 2011 Census, ONS

Table 6: Age of arrival since 2001

Area	Age of arrival 0 to 19			Age of arrival 20 to 44		
	Number	% of population	Rank in E&W	Number	% of population	Rank in E&W
Hammersmith & Fulham	23,704	13.0	19	50,865	27.9	6
Kensington & Chelsea	23,644	14.9	8	52,518	33.1	2
Westminster	34,413	15.7	6	74,431	33.9	1
Bi-Borough	47,348	13.9	-	103,383	30.3	-
Tri-Borough	81,761	14.6	-	177,814	31.7	-
London	1,049,295	12.8	-	1,807,176	22.1	-
England & Wales	3,031,051	5.4	-	4,133,597	7.4	-

Source: 2011 Census, ONS

Table 7: Length of residence since 2001

Area	Less than 5 years			Between 5 and 10 years		
	Number	% of population	Rank in E&W	Number	% of population	Rank in E&W
Hammersmith & Fulham	26,010	14.3	8	15,137	8.3	14
Kensington & Chelsea	28,979	18.3	3	14,168	8.9	10
Westminster	43,365	19.8	1	20,961	9.6	6
Bi-Borough	54,989	16.1	-	29,305	8.6	-
Tri-Borough	98,354	17.5	-	50,266	9.0	-
London	826,548	10.1	-	620,600	7.6	-
England & Wales	2,155,191	3.8	-	1,557,353	2.8	-

Source: 2011 Census, ONS

Table 8: Religious groups

Religion	LBHF	LBHF	LBHF	RBKC	WCC	London	E&W
	2001	2011	2011	2011	2011	2011	2011
	%	#	%	%	%	%	%
Christian	63.7	98,808	54.1	54.2	44.6	48.4	59.3
Buddhist	0.8	2,060	1.1	1.5	1.5	1.0	0.4
Hindu	1.1	2,097	1.1	0.9	1.9	5.0	1.5
Jewish	0.8	1,161	0.6	2.1	3.3	1.8	0.5
Muslim	6.9	18,242	10.0	10.0	18.3	12.4	4.8
Sikh	0.2	442	0.2	0.2	0.2	1.5	0.8
Other religion	0.4	857	0.5	0.5	0.6	0.6	0.4
No religion	17.6	43,487	23.8	20.6	20.3	20.7	25.1
Religion not stated	8.6	15,339	8.4	10.1	9.4	8.5	7.2
Total	100.0	182,493	100.0	100.0	100.0	100.0	100.0

Source: 2001 & 2011 Censuses, ONS

Table 9: Self reported health, limiting long term illness and carers

Area	Very Good Health		Good Health		Fair Health		Bad / Very bad Health		People with LLTI		Provide unpaid care	
	#	%	#	%	#	%	#	%	#	%	#	%
Hammersmith & Fulham	103,036	56.5	53,374	29.2	17,188	9.4	8,895	4.9	22,958	12.6	12,334	6.7
Kensington & Chelsea	91,764	57.8	45,189	28.5	14,464	9.1	7,232	4.6	19,569	12.4	10,978	6.9
Westminster	118,808	54.2	65,807	30.0	22,027	10.0	12,754	5.8	30,879	14.1	15,878	7.3
Bi-Borough	194,800	57.1	98,563	28.9	31,652	9.3	16,127	4.7	42,527	12.5	23,312	6.8
Tri-Borough	313,608	55.9	164,370	29.3	53,679	9.6	28,881	5.2	73,406	13.1	39,190	7.0
London	1.16m	50.5	4.13m	33.3	2.73m	11.2	915,035	4.9	405,473	14.1	689,973	8.4
England & Wales	26.43m	47.1	19.09m	34.1	7.40m	13.2	3.14m	5.6	10.05m	17.9	5.80m	10.3

Source: 2011 Census, ONS

Table 10: Household composition

Households	LBHF	LBHF	LBHF	RBKC	WCC	London	E&W
	2001	2011	2011	2011	2011	2011	2011
	%	#	%	%	%	%	%
Couple with dependent children	11.4	10,295	12.8	11.9	10.9	17.8	19.3
Couple, all non dependent children	2.8	2,160	2.7	2.6	2.5	5.2	6.1
Couple, no children	13.4	11,886	14.7	15.5	15.4	13.8	17.6
Lone Parent with dependent children	6.5	5,791	7.2	4.9	5.7	8.5	7.2
Lone Parent, no dependent children	3.4	3,127	3.9	3.4	3.3	4.1	3.5
Single Adult	27.4	23,090	28.7	36	34.8	22	17.8
Elderly Couple	2.8	1,621	2.0	2.8	2.6	4.1	8.2
Single Elderly	12.9	7,058	8.8	10.5	10.4	9.6	12.4
Other with dependent children	3.7	2,379	3.0	2.6	2.4	4.6	2.6
Other Households, shared	15.8	13,183	16.3	9.9	11.8	10.4	5.3
Total	100.0	80,590	100.0	100.0	100.0	100.0	100.0

Source: 2001 & 2011 Censuses, ONS

Table 11: Tenure mix

Area	Owner occupied				Social Rented				Private rented			
	2001		2011		2001		2011		2001		2011	
	#	%	#	%	#	%	#	%	#	%	#	%
Hammersmith & Fulham	33,157	44.0	28,654	35.6	24,630	32.6	25,133	31.2	17,651	23.4	26,803	33.3
Kensington & Chelsea	34,613	43.7	28,707	36.6	20,565	26.0	19,271	24.5	23,968	30.3	30,558	38.9
Westminster	31,831	34.9	33,172	31.4	26,365	28.9	27,348	25.9	32,976	36.2	45,252	42.8
Bi-Borough	67,770	43.8	57,361	36.0	45,195	29.2	44,404	27.9	41,619	26.9	57,361	36.0
Tri-Borough	99,601	40.5	90,533	34.2	71,560	29.1	71,752	27.1	74,595	30.4	102,613	38.7
London	1.70m	56.5	1.62m	49.5	790,371	26.2	785,993	24.1	520,907	17.3	861,865	26.4
England & Wales	14.91m	68.9	15.03m	64.3	4.16m	19.2	4.12m	17.6	2.59m	11.9	4.22m	18.0

Source: 2011 Census, ONS

Table 12: Economically active residents

Area	Employees Part-time		Employees Full-time		Self-employed		Unemployed		Full-time Student		Economically Active (All)	
	#	%	#	%	#	%	#	%	#	%	#	%
	Hammersmith & Fulham	11,073	7.6	66,703	45.8	17,864	12.3	7,060	4.9	5,054	3.5	107,754
Kensington & Chelsea	8,583	6.8	51,211	40.6	19,404	15.4	5,433	4.3	2,886	2.3	87,517	69.4
Westminster	12,606	7.2	72,899	41.5	22,026	12.6	7,941	4.5	4,946	2.8	120,418	68.6
Bi-Borough	19,656	7.2	117,914	43.4	37,268	13.7	12,493	4.6	7,940	2.9	195,271	71.9
Tri-Borough	32,262	7.2	190,813	42.7	59,294	13.3	20,434	4.6	12,886	2.9	315,689	70.6
London	666,513	10.9	2.44m	39.8	712,893	11.7	318,500	5.2	248,514	4.1	4.38m	71.7
England & Wales	5.65m	13.7	15.82m	38.5	3.99m	9.7	1.80m	4.4	1.41m	3.4	28.66m	69.7

Source: 2011 Census, ONS

Table 13: Qualifications

Area	No qualification		Level 1		Level 2		Level 3		Level 4 and above		Other qualification	
	#	%	#	%	#	%	#	%	#	%	#	%
	Hammersmith & Fulham	19,515	12.8	10,725	7.0	12,738	8.3	16,306	10.7	75,765	49.6	16,046
Kensington & Chelsea	13,549	10.1	7,730	5.8	10,583	7.9	13,460	10.0	70,731	52.7	17,262	12.9
Westminster	23,943	12.8	12,308	6.6	14,497	7.8	17,113	9.2	93,946	50.3	23,585	12.6
Bi-Borough	33,064	11.5	18,455	6.4	23,321	8.1	29,766	10.4	146,496	51.0	33,308	11.6
Tri-Borough	57,007	12.0	30,763	6.5	37,818	8.0	46,879	9.9	240,442	50.7	56,893	12.0
London	1.15m	17.6	702,687	10.7	775,928	11.8	685,508	10.5	2.47m	37.7	654,643	10.0
England & Wales	10.31m	22.7	6.05m	13.3	6.94m	15.3	5.62m	12.3	12.38m	27.2	2.57m	5.7

Source: 2011 Census, ONS