
Bagworth and Thornton Neighbourhood Profile 2007

1

Hinckley and Bosworth Priority Neighbourhood Profile

Bagworth & Thornton

January 2007

Produced by the Research and Information Team, Chief Executive’s Department, County Hall, Leicestershire County Council for
Hinckley and Bosworth Local Strategic Partnership

Bagworth and Thornton Neighbourhood Profile 2007

2

Neighbourhood Profiles
Rosemary Sutton
Research & Information Team
Leicestershire County Council
County Hall
Glenfield
LE3 8RA
T: 0116 305 7262
E: rgsutton@leics.gov.uk

Land Use
Alex Lea
Research & Information Team
Leicestershire County Council
County Hall
Glenfield
LE3 8RA
T: 0116 305 6803
E: alea@leics.gov.uk

Economic Research
Ian Neale
Research & Information Team
Leicestershire County Council
County Hall
Glenfield
LE3 8RA
T: 0116 305 8097
E: ineale@leics.gov.uk

Demography
Felicity Manning
Research & Information Team
Leicestershire County Council
County Hall
Glenfield
LE3 8RA
T: 0116 305 7260
E: fmanning@leics.gov.uk

Crime and Disorder
Jefferson Hardy
Research & Information Team
Leicestershire County Council
County Hall
Glenfield
LE3 8RA
T: 0116 305 7342
E: jhardy@leics.gov.uk

Census / Community Information
Robert Radburn
Research & Information Team
Leicestershire County Council
County Hall
Glenfield
LE3 8RA
T: 0116 305 6891
E: rradburn@leics.gov.uk

CONTACTS

For further information relating to this profile please contact:

Bagworth and Thornton Neighbourhood Profile 2007

3

Neighbourhood & Stronger Communities
Manager
Howard Crane
Voluntary Action Hinckley and Bosworth
14a Rugby Road
Hinckley
LE10 0QD
T: 01455 63 3002
E: enquiries@vahb.org.uk

Strategic and Community Planning Officer

Hinckley and Bosworth Borough Council
Council Offices
Argents Mead
Hinckley
LE10 1BZ
T: 01455 23 8141
E: communityplan@hinckley-bosworth.gov.uk

CONTACTS

Neighbourhood Management Project Delivery:

Bagworth and Thornton Neighbourhood Profile 2007

4

CONTENTS

5 Executive Summary
6 Purpose of Report
7 Aerial View

Chapter 1 - Demographics

8 Demographic Profile
10 Ethnicity and Religion

Chapter 2 - Deprivation

11 Indices of Multiple Deprivation

Chapter 3 - Stronger Communities

15 Local Groups and Projects
16 Access to Services - Education and Health
17 Access to Services - Services and Amenities
18 Key Results from the User Satisfaction Survey

Chapter 4 - Safer Communities

21 Crime
24 Domestic Violence

Chapter 5 - Healthier Communities

25 Synthetic Estimates of Healthy Lifestyle Behaviours

Chapter 6 - Older People

28 Benefits take up and Older People
29 Elderly Persons Connected to the Piper Alarm System

Chapter 7 - Economic Development

30 Employment
31 Unemployment and Benefits

Chapter 8 - Cleaner and Greener

33 Travel to Work

Chapter 9 - Children and Young People

35 Attainment Levels
36 School Exclusions
37 Children in Care
37 Teenage Pregnancies

This report was produced by the Research and Information Team at
Leicestershire County Council during January 2007.

Whilst every effort has been made to ensure the accuracy of the data
contained in this report, the County Council can accept no responsibility
for any errors or omissions.

Rosemary Sutton

Research & Information Team
Leicestershire County Council

County Hall
Glenfield LE3 8RA
T: 0116 305 7262

E: rgsutton@leics.gov.uk

Bagworth and Thornton Neighbourhood Profile 2007

5

EXECUTIVE SUMMARY

�� The population of the Bagworth and Thornton Priority Neighbourhood is 2,236 (2004 Population Estimates)
�� A smaller proportion of the population were estimated to be of retirement age (16%) than in the County (19%)
�� There has been a number of new houses built in the area along with associated increases in population
�� Bagworth village itself has a relatively large traveller community based on privately owned land
�� There are a relatively large number of static caravan dwellings in Ratby, Bagworth and Thornton ward (approximately 57)
�� The overall Black Minority Ethnic (BME) origin population is 3.7% which is similar to District proportions
�� The largest Black Minority Ethnic group is White Other
�� 75.7% of the population are Christian
�� The area experiences high deprivation relating to Income, Employment, and Income Deprivation Affecting Children
�� Income Deprivation affecting children is the most prominent form of deprivation in the area
�� There are limited education and health facilities within the monitoring area
�� The area is relatively isolated in terms of convenience services and amenities
�� Access to schools is particularly restricted for residents living in Bagworth
�� Overall residents are satisfied with the Bagworth and Thornton monitoring area as a place to live
�� User Satisfaction Survey (USS) results indicate a definite need by residents to be more involved in decision making
�� A significant proportion of respondents to the Best Value USS (22.8%) were fairly dissatisfied or dissatisfied with public land clearance of

refuse and litter by the local authority
�� Criminal damage accounts for almost one fifth of all recorded crime in the Bagworth and Thornton monitoring area
�� Between 2005/06 and 2006/07 the number of offences has reduced by 8% in the monitoring area
�� Crime in the Bagworth and Thornton monitoring area accounts for 2% of all crime in Hinckley and Bosworth Borough
�� Rates of Domestic Violence are generally lower in the monitoring area than in the District or County
�� Approximately a quarter of the population in Ratby, Bagworth and Thornton ward are estimated to be obese or smoke
�� Levels of binge drinking in Ratby, Bagworth and Thornton ward are estimated to be amongst the lowest in the district
�� In the intervention area there are 280 vulnerable elderly persons connected to the Piper Alarm Service
�� 68% of the working age population are economically active compared to 71% in the County
�� Average Annual Income is higher than in the District or the County
�� Out of all the wards in Hinckley and Bosworth, Ratby Bagworth and Thornton has the second largest proportion of persons who work

outside of the district
�� Attainment at KS3 is above District and County levels and above the floor targets set for the County for 2006
�� Achievement in the monitoring area is lowest during the latter years of Primary and Secondary education (KSs 2 & 4)
�� 3% of pupils living in the Bagworth and Thornton monitoring area were excluded from school during 2005/06
�� Rates of teenage pregnancies in Ratby, Bagworth and Thornton ward are moderate, the area is not considered a “hotspot” for under 18

conceptions

Bagworth and Thornton Neighbourhood Profile 2007

6

PURPOSE OF REPORT
Hinckley and Bosworth Local Strategic Partnership launched its
Neighbourhood Management and Stronger Communities Partnership in
June 2007. The project involves working in six priority areas of the
borough with specific needs, based on the Government’s ‘Indices of
Deprivation’ and other evidence.

This report reviews the information available about the Bagworth and
Thornton area as a starting point to help those residents, community
representatives and service providers who will be discussing how the
area and local services can be improved.

Data

The data sources used to compile this report are
�� Census of Population (2001) (ODPM)
�� Indices of Multiple Deprivation (2004) (ODPM)
�� Office for National Statistics (ONS) mid-year population
 estimates
�� Leicestershire Constabulary Monthly Incidents 2006
�� The Annual Business Enquiry (2005)
�� Leicestershire Health Informatics (2001-2004)
�� Department for Work and Pensions (DWP) claimant data
�� Local Education Authority (LEA) data on exclusions (2005-2006)
�� PointX National Points of Interest database (2006)
�� Children’s Social Care data (2006)
�� Teenage Pregnancy Unit data on conceptions (2001– 2003).

The report will include data at Lower Super Output Area (LSOA) level,
thus allowing the examination of statistics at a very low geographical
level (small areas each containing approximately 1500 people). In
instances where data is not available at such a low level, data is
examined at ward level. Specifically 1 LSOA in and around the

Bagworth and Thornton Neighbourhood management zone shall be
examined as detailed in Table 0.1.

Table 0.1: Geographical Areas in and Around the Bagworth and
Thornton Priority Neighbourhood

The map below depicts the monitoring area for Bagworth and Thornton.

Map 0.1: Bagworth and Thornton

Intervention area

Monitoring area

District Ward Super Ouput Area

Hinckley and Bosworth Ratby, Bagworth and Thornton Bagworth and Thornton

Bagworth and Thornton Neighbourhood Profile 2007

7

Map 0.2: Aerial Photograph of the Bagworth and Thornton Intervention Areas

Aerial View

Bagworth and Thornton intervention area covers a significant size, comprising mainly of agricultural land and open space. Within the boundary
of the intervention area, the two pronounced settlements, Bagworth and Thornton are surrounded by small amounts of isolated dwellings. In
the centre of the intervention area is Bagworth Heath Woods, with Merrylees Industrial Estate located to the south. Thornton Reservoir lies
to the east of Bagworth Heath Woods. There is also a large traveller community situated on privately owned land on the edge of Bagworth.

Bagworth and Thornton Neighbourhood Profile 2007

8

1: DEMOGRAPHICS

Housing

According to Leicestershire County Council yearly household estimates (2004) there are 905 households in Bagworth and Thornton LSOA. There has
been a slight increase in the estimated number of households in the area between 2001 and 2004 of approximately 182 households, however, when
compared with changes to population the average occupancy of households has remained relatively consistent. The average household size in 2004 was
estimated to be 2.5 persons per dwelling. Subsequent years have seen more new housing being built in the area, however associated figures for
increases in population and number of dwellings are not currently available. The 2001 census also shows the ward of Ratby Bagworth and Thornton to
contain a relatively large number of static caravan dwellings (approximately 57).

Population

The following population estimates have been produced by
the Research and Information Team at Leicestershire County
Council. The estimates were calculated using net dwelling
stock change added to base data from the 2001 Census. The
results have been adjusted to ONS 2004 mid-year local
authority district estimates for consistency.

According to the 2001 Census actual total population in the
Bagworth and Thornton intervention area was 1,836 persons.
In 2004 the population was estimated to be approximately
2,236 persons indicating a population increase of approximately 400 persons (Leicestershire County Council controlled population estimates). The
estimated population change for the area is depicted in Graph 1.1. The population increase will be attributable to a large number of new houses being
built in the area. More recent population estimates are not currently available however land monitoring data indicates further new residential develop-
ments in the area suggesting that the population may have risen correspondingly.

Summary
�� The population of the Bagworth and Thornton Priority Neighbourhood is 2,236 (2004 Population Estimates)
�� There has been a number of new houses built in the area and corresponding increases in population
�� Bagworth village itself has a relatively large traveller community based on privately owned land

Notes:
Figures on the following pages are estimates based on the method described and should not be regarded as precise to the exact figure quoted
No liability is accepted by ONS or Leicestershire County Council for the consequences of the use of these statistics
Whilst every measure has been taken to ensure the accuracy of the data contained within this report the County Council cannot take any responsibility for any errors or omissions

Graph 1.1: Estimated population change (2001—2004)

2001 census
residents

Controlled
Population
Estimate

2002

Controlled
Population
Estimate

2003

Controlled
Population
Estimate

2004

Bagworth &
Thornton

2236
18941836

2101

Bagworth and Thornton Neighbourhood Profile 2007

9

Age Structure

The National Statistics experimental small area population estimates
provide a broad age breakdown at Lower Super Output Area level. The
age structure of the Bagworth and Thornton monitoring area is
depicted in Graph 1.2. In 2004 just over a fifth of the population (20%)
in the Bagworth and Thornton monitoring area were estimated to be
aged under 16 and therefore still at school and dependents. A small
proportion of the population were estimated to be of retirement age
(16% compared to 19% in the County).

Similarly to County and National proportions the 16-29 age group was
estimated to contain the lowest population. Being the main child-bearing
age this may have implications for younger age groups in future years.
Graph 1.2 shows a gradual increase in all populations throughout the
four year period with the exception of the retirement age population
(males aged 65 and over and females aged 60 and over). The biggest rise
has been in the 30-44 age group suggesting that a large number of young
families moving into the area.

Births and deaths by ward

Table 1.1 shows the number of births in Ratby, Bagworth and Thornton
ward during 2005 (ONS, 2005), data is available at ward level only. It is
apparent that there was a majority of male births (57%) over female
births (43%) in the area. The number of deaths per ward is shown in
Table 1.2. In 2005 more than half of all deaths in Ratby, Bagworth and
Thornton were male.

Table 1.1: Number of Live Births by Ward (2005)

Source: ONS General Release

Graph 1.2: Age Structure: Bagworth & Thornton

Source: ONS experimental yearly population estimates (broad age breakdown)

Table 1.2: Number of Deaths by Ward (2005)

Source: ONS General Release

Ward Males Females Total Births

Ratby, Bagworth and

Thornton
51 39 90

Ward Males Females Total Deaths

Ratby, Bagworth and

Thornton
24 19 43

0
100
200
300
400
500
600

 0-15 16-29 30-44 45-64
(Males),
45-59

(Females)

 65 and
Over

(Males), 60
and Over
(Females)

Age

Nu
m

be
r o

f p
eo

pl
e

2001
2002
2003
2004

Bagworth and Thornton Neighbourhood Profile 2007

10

ETHNICITY AND RELIGION

Ethnicity

Graph 1.3: BME population

The 2001 Census of Population was used to provide a breakdown of
ethnic groups in the Bagworth and Thornton Monitoring area. An
overwhelming majority of persons (96.3%) were White British. The
overall Black and Minority Ethnic (BME) origin population (all people
other than White British) was 3.7%. Comparatively this is slightly higher
than the Hinckley and Bosworth proportion of 3.2% but lower than the
Leicestershire County proportion of 7.3%. The largest BME group was
White Other this may be attributable to the large traveller community
present in the area. A breakdown of BME groups in the Bagworth and
Thornton Monitoring area is depicted in Graph 1.3.

Source: Census of population 2001

Religion

A voluntary question was asked in the 2001 census about religion. The majority of the population identified their religion as being Christian (75.7%). A
minority of persons recorded their religion as being Buddhist, Muslim, or Sikh, whilst 115 persons chose not to state their religion.

Summary
�� The overall Black Minority Ethnic (BME) origin population is 3.7% which is similar to District proportions
�� The largest Black Minority Ethnic group was White Other
�� 75.7% of the population are Christian

0.0%

0.5%

1.0%

1.5%

2.0%

2.5%

Other White White Irish Mixed White and
Black Caribbean

Mixed White and
Asian

Other Mixed

Bagworth and Thornton Neighbourhood Profile 2007

11

2: INDICES OF DEPRIVATION

The Indices of Multiple Deprivation 2004 (IMD 2004) were produced by the then Office of the Deputy Prime Minister (ODPM) and are a
comprehensive and up to date way of measuring relative deprivation affecting small areas in England. The IMD combines different aspects of deprivation
(including income, employment, health and education) into a single deprivation score which can then be ranked nationally and locally.

The IMD are also produced at Lower Super Output Area (LSOA). The IMD (2004) combines indicators across seven domains into a single deprivation
score and rank for each LSOA. The Domains are shown below:

- Income Deprivation - Barriers to Housing and Services - Employment Deprivation
- Living Environment Deprivation - Health Deprivation and Disability - Education, Skills and Training Deprivation
- Crime

This section examines deprivation within Bagworth and Thornton LSOA. There are 32,482 LSOAs in England which are ranked from 1 to 32,482,
where 1 = most deprived, and a rank of 32,482 = least deprived. It is important to note that by ranking areas locally, some areas will invariably be
ranked either high or low, even though they may be 'average' when ranked nationally. Therefore, to obtain a true reflection, district rankings must be
looked at in relation to both the county and national picture.

Index of Multiple Deprivation

The Bagworth monitoring area experiences a moderately high level of deprivation and ranks within the 15% most deprived within Hinckley and
Bosworth and the County, as well as being amongst the 50% most deprived LSOAs Nationally in terms of combined deprivation. The respective
rankings can be seen in Table 2.1.

Table 2.1: IMD LSOA rankings for the Bagworth & Thornton Monitoring Area

 Highest score = least deprived

Summary
�� The area experiences high deprivation relating to Income, Employment, and Income Deprivation Affecting Children
�� Income Deprivation affecting children is the most prominent form of deprivation in the area
�� Income deprivation may be exacerbated by high employment deprivation also present in the area

LSOA

District Rank

(1 to 66)

County Rank

(1 to 396)

National

Ranking (1 to

32482) IMD SCORE

Bagworth 7 49 14186 19.58

Bagworth and Thornton Neighbourhood Profile 2007

12

Income Deprivation

This domain measures the proportion of the population in receipt of
income support or other means tested benefits. The Bagworth and
Thornton monitoring area ranks amongst the 10% most deprived LSOAs
in Hinckley and Bosworth and in Leicestershire in terms of income
Deprivation. Nationally it is amongst the 30% most deprived suggesting
that levels of income deprivation are relatively high.

Income Deprivation Affecting Children

Income deprivation affecting children is measured as the proportion of
children aged under 16 years living in income deprived households (e.g.
households in receipt of income support and other means tested benefits).
Bagworth and Thornton LSOA experiences particularly high deprivation in
this domain as well as being the most deprived LSOA in Hinckley and
Bosworth it is amongst the 20% most deprived LSOAs nationally indicating
a high number of children living in income deprived households.

In the Bagworth monitoring area overall there are 137 children living in
income deprived households, which is over a third (36%) of the
population of children aged under 16 years.

Income Deprivation Affecting Older People

Table 2.4 shows Income deprivation affecting older people, that is, the
proportion of people aged over 60 years in each area who live in income
deprived households. The Bagworth monitoring area experiences little to
moderate deprivation in this respect. Approximately 11% of the
population aged 60 or over who are resident in the Bagworth monitoring
area live in income deprived households (42 persons out of a population of
370).

Table 2.2: Income Deprivation

Table 2.3: Income deprivation affecting children

Table 2.4: Income deprivation affecting older people

LSOA

District Rank

(1 to 66)

County Rank

(1 to 396)

National

Ranking (1 to

32482) INCOME SCORE

Bagworth 4 27 9594 0.17

LSOA

District

Rank (1 to

66)

County Rank

(Ranked 1 to

396)

National Rank

(Ranked 1 to

32482)

Population

under 16

(census 2001)

Estimated no of

children living in

income deprived

households

Bagworth 1 9 5994 380 137

LSOA

District

Rank (1

to 66)

County

Rank

(Ranked 1

to 396)

National

Rank

(Ranked 1

to 32482)

Population

< 60

(census

2001)

Estimated no of old

people living in

income deprived

households

Bagworth 32 167 19188 370 42

Bagworth and Thornton Neighbourhood Profile 2007

13

Barriers to Services

This domain measures the barriers which the local population face to
accessing key local services such as post offices, doctors surgeries,
primary schools, and convenience stores. In this respect the Bagworth
monitoring area experiences a relatively high level of deprivation ranking
amongst the 15% most deprived in the District and County and amongst
the 33% most deprived nationally.

Education

The Indices of Multiple Deprivation show there to be little deprivation in
education, skills, and training in the Bagworth monitoring area. Respective
rankings can be seen in table 2.6.

Crime

This domain focuses on deprivation with respect to four major crime
themes - burglary, theft, criminal damage and violence. This aspect of
deprivation is relatively high within the area. The Bagworth monitoring
area ranks amongst the 21% most deprived LSOAs in the district and the
32% most deprived in the County for this domain.

Table 2.5: Barriers to Services

Table 2.6: Education and Skills Deprivation

Table 2.7: Crime Deprivation

LSOA

District Rank

(1 to 66)

County Rank

(Ranked 1 to

396)

National Rank

(Ranked 1 to

32482)

CRIME AND

DISORDER

SCORE

Bagworth 14 126 18343 -0.15

LSOA

District Rank (1

to 66)

County Rank

(Ranked 1 to

396)

National Rank

(Ranked 1 to

32482)

EDUCATION SKILLS

AND TRAINING

SCORE

Bagworth 28 127 13415 19.96

LSOA

District Rank

(1 to 66)

County Rank

(Ranked 1 to

396)

National Rank

(Ranked 1 to

32482)

BARRIERS TO

HOUSING AND

SERVICES SCORE

Bagworth 8 53 10617 25.73

Bagworth and Thornton Neighbourhood Profile 2007

14

Employment

There is a relatively high level of employment deprivation in the Bagworth
monitoring area which is likely to be an underlying factor for the high level
of income deprivation also experienced. The Bagworth priority
neighbourhood ranks amongst the 10% most deprived in the District for
this domain.

Health Deprivation and Disability

This domain identifies areas with relatively high rates of people who die
prematurely or whose quality of life is impaired by poor health or who are
disabled. In this respect the area experiences a relatively high level of
deprivation on a District level but a low level of deprivation when
compared with other LSOAs nationally.

Living Environment

This Domain focuses on deprivation with respect to the characteristics of
the living environment. It comprises two sub-domains: the 'indoors' living
environment which measures the quality of housing and the 'outdoors'
living environment which contains two measures about air quality and
road traffic accidents. A low level of living environment deprivation is
experienced in the Bagworth monitoring area.

Table 2.8: Employment Deprivation

Table 2.9: Health Deprivation

Table 2.10: Living Environment Deprivation

LSOA

District Rank

(1 to 66)

County Rank

(Ranked 1 to

396)

National Rank

(Ranked 1 to

32482)

EMPLOYMENT

SCORE

Bagworth 6 35 12945 0.10

LSOA

District Rank

(1 to 66)

County Rank

(Ranked 1 to

396)

National Rank

(Ranked 1 to

32482)

HEALTH

DEPRIVATION AND

DISABILITY SCORE

Bagworth 9 47 16606 -0.04

LSOA

District Rank

(1 to 66)

County Rank

(Ranked 1 to

396)

National Rank

(Ranked 1 to

32482)

LIVING

ENVIRONMENT

SCORE

Bagworth 36 251 25725 7.38

Bagworth and Thornton Neighbourhood Profile 2007

15

3: STRONGER COMMUNITIES

The below table details the main community groups and neighbourhood specific projects that operate in the Bagworth and Thornton area.

Summary
�� The area is relatively isolated in terms of convenience services and amenities
�� There are limited education and health facilities in the monitoring area
�� Access to schools is particularly restricted for residents living in Bagworth
�� Overall residents are satisfied with the Bagworth and Thornton monitoring area as a place to live
�� Results of the Best Value User Satisfaction Survey (USS) indicated a definite need by residents to be more involved in local

decision making
�� A significant proportion of respondents to the Best Value USS (22.8%) were fairly dissatisfied or dissatisfied with public land

Group or Project What it Does

Bagworth Forward

Community group working to improve the

quality of life in the village through practical

activities and projects

Bagworth Play Group

Provides a daily service for local children,

including those from the nearby travellers'

settlement 'Costalot'

Local Groups and Projects Serving the Bagworth Priority Neighbourhood

Table 3.1: Groups and Projects serving the Bagworth and Thornton Priority Neighbourhood

Bagworth and Thornton Neighbourhood Profile 2007

16

Access to Services

The Bagworth priority neighbourhood covers an area of approximately 47 hectares and consists of three Output Areas. The location of various
amenities within and around the priority neighbourhoods are mapped on the following two pages. Points were mapped using the Pointx National Points
of Interest database.

Education and Health Facilities Map 3.1: Education and Health Facilities

Map 3.1 (right) depicts Education and Health
facilities in and around the Bagworth Priority
Neighbourhood.

There is little provision within the priority
neighbourhood barring a Primary School located
Centrally in Thornton village. There is an
interconnecting road between Bagworth and
Thornton. Nevertheless children living in
Bagworth village would need to access some
form of private or public transport to travel to
the school in Thornton as there is no
interconnecting pedestrian footpath. In the
surrounding villages there are four other Primary
Schools and one Secondary School, however
accessing these facilities would also be
dependent on using some form of public or
private transport.

In terms of health care there is no provision
within the actual priority neighbourhood.
Outside of the area there are three doctors
surgeries and a chemists. There are also two
nursing/care homes. Residents living within the
Bagworth priority neighbourhood would again
need to travel out of the area to access these services.

Bagworth and Thornton Neighbourhood Profile 2007

17

Access to Services

Map 3.2 depicts the location of public convenience services in and around the Bagworth and Thornton Priority Neighbourhood. Facilities that are
mapped include sports centres, libraries, supermarkets, convenience stores, swimming pools and post offices.

Services and Amenities Map 3.2: Services and Amenities

As the map illustrates within the Bagworth and
Thornton neighbourhood management area there
are at least four sports grounds, stadia or pitches,
a convenience store located in Thornton village
and one post office located in Bagworth village.
This represents a relatively good level of service
provision given the area’s rural locality. However
the area is relatively isolated in terms of other
facilities. There are a variety of other public
conveniences and services clustered around many
of the surrounding villages however to access
these services, residents would need to access
some form of public or private transport.

Bagworth and Thornton Neighbourhood Profile 2007

18

Key results from the Best Value User Satisfaction Survey

The graphs on the following pages depict responses to key questions asked
in the Best Value User Satisfaction Survey 2006-2007 for the priority
neighbourhoods in Hinckley and Bosworth and the District as a whole.

The Bagworth and Thornton monitoring area faired well in regards to
respondents’ satisfaction with the area as a place to live. Approximately
80% responded as very satisfied or fairly satisfied when asked about their
overall satisfaction with the area as a place to live.

When asked whether the local area is a place where people from
different backgrounds get on well less than half of respondents definitely
agreed or tended to agree (46%). A minority of respondents did not agree
that the local area is a place where people from different backgrounds get
on well (15.8%).

Source: Hinckley and Bosworth Borough Council. Best Value User Satisfaction Survey
Notes: Percentages were calculated using responses from the Best Value User Satisfaction Survey (USS) based on a sample of 3,108 respondents. Data relates
solely to the responses collated from the Best Value (USS) and may not be wholly representative of general opinion in the local area.

Graph 3.1: Overall satisfaction with the area as a place to live

Graph 3.2: Whether the local area is a place where people from
different backgrounds get on well

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Earl Shilton Hinckley Zone
2

Hinckley Zone
1

Barwell Bagworth HBBC results Hinckley Zone
3

Definitely agree Tend to agree Tend to disagree Definitely disagree

Whether local area is a place where people from different backgrounds get on well

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Earl Shilton Barwell Hinckley Zone
2

Hinckley Zone
3

Hinckley Zone
1

HBBC results Bagworth &
Thornton

Very Satisfied Fairly Satisfied Neither Fairly dissatisfied Very dissatisfied

Overall satisfaction with local area as place to live

Bagworth and Thornton Neighbourhood Profile 2007

19

The majority of respondents (58%) were fairly satisfied or very satisfied
that the local authority has kept public land clear of litter and refuse.
However a significant minority (22.8%) were fairly dissatisfied or very
dissatisfied at public land refuse and litter clearance by the local authority.

A minority (14%) of respondents to the Best Value USS and living within
the Bagworth and Thornton monitoring area were satisfied with
opportunities to participate in local decision making. Nearly a third (32%)
were fairly dissatisfied or very dissatisfied with the opportunities available
indicating that residents would welcome the opportunity to become more
involved in decisions affecting the local community.

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Hinckley Zone
2

Bagworth Earl Shilton HBBC results Hinckley Zone
1

Barwell Hinckley Zone
3

Very satisfied Fairly satisfied Neither Fairly dissatisfied Very dissatisfied

Overall satisfaction with opportunities to participate in local decision making

Graph 3.3: Satisfaction that the local authority has kept public
land clear of litter and refuse

Graph 3.4: Overall satisfaction with opportunities to participate
in local decision making

Source: Hinckley and Bosworth Borough Council. Best Value User Satisfaction Survey
Notes: Percentages were calculated using responses from the Best Value User Satisfaction Survey (USS) based on a sample of 3,108 respondents. Data relates solely to
the responses collated from the Best Value (USS) and may not be wholly representative of general opinion in the local area.

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Bagworth Earl Shilton Hinckley Zone
2

Barwell Hinckley Zone
1

HBBC results Hinckley Zone
3

Very satisfied Fairly satisfied Neither Fairly dissatisfied Very dissatisfied

Satisfaction that local authority has kept public land clear of litter and refuse

Bagworth and Thornton Neighbourhood Profile 2007

20

Very few respondents (14%) agreed that they can influence decisions
affecting the local area. Out of all the priority neighbourhoods in
Hinckley and Bosworth, residents in the Bagworth and Thornton
monitoring area indicated the lowest perception of control over
decision making. The majority of respondents living in the area (58%)
disagreed or definitely disagreed that they can influence decisions
affecting the local area. Responses are depicted in Graph 3.5.

Approximately 28% of respondents to the Best Value USS in the
Bagworth and Thornton monitoring area stated that they would like
to be more involved in decision making by the council. Over half
(54%) would like to be more involved but said that it would depend
on the issue.

Graph 3.5: Whether agree that can influence decisions affecting
the local area

Graph 3.6: Whether would like to be more involved in deci-
sions made by council

Source: Hinckley and Bosworth Borough Council. Best Value User Satisfaction Survey
Notes: Percentages were calculated using responses from the Best Value User Satisfaction Survey (USS) based on a sample of 3,108 respondents. Data relates solely
to the responses collated from the Best Value (USS) and may not be wholly representative of general opinion in the local area.

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Bagworth Hinckley Zone
1

Hinckley Zone
2

Earl Shilton Hinckley Zone
3

HBBC results Barwell

Definitely agree Tend to agree Tend to disagree Definitely disagree

Whether agrees that can influence decisions affecting local area

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Hinckley Zone
3

Earl Shilton Hinckley Zone
2

Hinckley Zone
1

HBBC results Bagworth Barwell

Yes Depends on issue No

Whether would like to be more involved in decisions made by council

Bagworth and Thornton Neighbourhood Profile 2007

21

Bagworth & Thornton
monitoring area

Summary
�� Criminal damage accounts for almost one fifth of all recorded crime in the Bagworth and Thornton monitoring area
�� Between 2005/06 and 2006/07 the number of offences has reduced by 8% in the Bagworth and Thornton monitoring area
�� Crime in the Bagworth and Thornton monitoring area accounts for 2% of all crime in Hinckley and Bosworth Borough

Map 4.1 : Bagworth and Thornton Crime Hotspots

4: SAFER COMMUNITIES

Note: Figures in brackets are the number of
Output Areas falling in each range for
the whole of Hinckley and Bosworth
Borough

Map 4.1 (left) shows the
hotspot areas for all crime in
and around Bagworth and
Thornton, along with the
boundaries of the monitoring
area.

There was a total of 131
recorded offences in the
Bagworth and Thornton
monitoring area in 2006/07,
down by 8% compared to
2005/06.

The map highlights that there
are a number of areas with
higher number of offences
which are adjacent to the
monitoring area (Markfield
A50/M1 Junction and Ratby).

Total recorded crime 2006/07
By Output Area

Total recorded crime in the
Bagworth and Thornton

monitoring area 131 offences
in 2006/07, down 8%
compared to 2005/06

100 to 455 (9)
38 to 100 (35)
21 to 38 (69)
11 to 21 (107)
1 to 11 (114)

Bagworth and Thornton Neighbourhood Profile 2007

22

Table 4.1 (right) shows crimes recorded in
the Bagworth and Thornton monitoring area
and in Hinckley and Bosworth Borough as a
whole for 2006/07, broken down into crime
categories. The table is ranked according to
the volume of crime recorded within in the
monitoring area in each category - highest at
the top.

The level of recorded crime is relatively low,
with total recorded offences within Bagworth
and Thornton accounting for 2% of all
recorded crime within Hinckley and
Bosworth Borough during 2006/07.

Criminal damage accounts for the largest
proportion of total recorded offences (19%)
within the monitoring area during 2006/07
compared to 14% of all offences recorded in
the whole of Hinckley and Bosworth
Borough.

Table 4.1 shows that the overall crime rate is
considerably lower in the Bagworth and
Thornton monitoring area (58.5 per 1,000
population) than for the Borough as a whole
(73.1 per 1,000).

Table 4.1 : Recorded crime in Hinckley and Bosworth Borough compared to
Bagworth and Thornton monitoring area (2006/07)

Source: Crime Data : Leicestershire Constabulary, CIS.
 Denominator data : Leicestershire County Council Mid-Year Estimates 2004

 All rates are expressed per thousand population with the exception of burglary dwelling * which is a rate per

thousand households

no.of crimes rate per 1,000 no.of crimes rate per 1,000

all crime 7,481 73.1 131 58.5 2%

criminal damage 1,079 10.6 25 11.2 2%

violence against the person 1,460 14.3 19 8.5 1%

theft from motor vehicle 919 9.0 19 8.5 2%

damage to motor vehicle 622 6.1 17 7.6 3%

theft 842 8.2 16 7.1 2%

burglary other 557 5.4 13 5.8 2%

burglary dwelling* 597 14.0 10 11.0 2%

theft of motor vehicle 208 2.0 6 2.7 3%

fraud and forgery 397 3.9 4 1.8 1%

drugs 150 1.5 1 0.4 1%

indecency 82 0.8 1 0.4 1%

theft from stores 274 2.7 0.0 0%

theft of cycle 103 1.0 0.0 0%

theft from person 101 1.0 0.0 0%

public order 35 0.3 0.0 0%

robbery 33 0.3 0.0 0%

miscellaneous 22 0.2 0.0 0%

Hinckley & Bosworth

Borough

Bagworth & Thornton

Monitoring Area
% in

monitoring

area

Bagworth and Thornton Neighbourhood Profile 2007

23

101010
7 8

1818 21
26

16

1314
2318

12

19
232624

18

131142
164

140 155

25
19

25

9
15

Graph 4.1 (right) shows the crime
trends over the last five years in
Hinckley and Bosworth Borough and
in the Bagworth and Thornton
monitoring area for total recorded
crime and for selected crime
categories.

Overall, crime in the Hinckley and
Bosworth Borough is marginally
higher (2%) in 2006/07 compared to
five years ago. The was a decrease of
6% in the number of offences
recorded in the Borough within
2005/06 compared to 2004/05.
However, there has been an increase
of 7% in 2006/07 compared to
2005/06.

The number of recorded offences
within the monitoring area are fairly
low, so three or four offences can
have a big impact on the trend for
each crime type.

Overall, the number of recorded
offences within the Bagworth and
Thornton monitoring area has
decreased in the last two years from
164 in 2004/05 to 131 in 2006/07.

Hinckley & Bosworth Borough Bagworth & Thornton Monitoring Area

Graph 4.1 : Recorded crime trends over the last five years in Hinckley and Bosworth Borough
and in Bagworth and Thornton Monitoring Area

burglary dwelling

burglary other

theft

criminal damage

violence against
the person

total crime

Source: Crime Data : Leicestershire Constabulary, CIS

2002/03 2003/04 2004/05 2005/06 2006/07 2002/03 2003/04 2004/05 2005/06 2006/07

74317335 7386

6976

7481

987
911

1044 989
1079

12261132

1498 1455 1460

25273745 58vehicle crime1

13921361
1198

971
1127

842861
940

1074

953

589638 545 503 557

503478 503 492
597

Bagworth and Thornton Neighbourhood Profile 2007

24

Domestic Violence

Data relating to domestic violence (DV) are recorded by Leicestershire
Constabulary on a quarterly basis. DV incidents are those perceived by
the attending Police Officers to be of a domestic nature, whether on
home premises or elsewhere. DV incidents may not be recorded as
crime.

Rates of DV were measured at LSOA level. In general the Bagworth and
Thornton monitoring area was found to have moderate to low rates of
DV in comparison to Hinckley and Bosworth as a whole and
Leicestershire County. Rates peaked in 2002. They have subsequently
fallen and in 2005 rates were recorded as being half that in the District
or the County indicating a low level of domestic violence in the
Bagworth and Thornton monitoring area.

When analysing DV data it is not possible to determine whether
changes in rates are related to changes in the number of incidents
actually occurring or changes in awareness and reporting of DV.
Therefore it is necessary to employ an element of caution when
interpreting findings.

Graph 4.2 depicts trends of recorded DV over a five year period (2001-
2005) for the Bagworth and Thornton monitoring area, Hinckley and
Bosworth and Leicestershire. In the Bagworth and Thornton monitoring
area there has been a considerable degree of fluctuation during this
period in comparison to Hinckley and Bosworth and Leicestershire as a
whole where rates have changed little.

Graph 4.2: Recorded DV trends (2001—2005)

Source: Leicestershire Constabulary, CIS

Summary
�� Rates of Domestic Violence are generally lower in the Bagworth and Thornton monitoring area than in the District or County

Bagworth
and
Thornton
Monitoring
Area

6

8 8

9

8

7

8

9

10

9

2001 2002 2004 2003 2005

Hinckley
and
Bosworth

Leicestershire

3

11

9

5
4

Bagworth and Thornton Neighbourhood Profile 2007

25

5: HEALTHIER COMMUNITIES

ESTIMATES OF HEALTHY LIFESTYLE BEHAVIOURS

The Department of Health and Social Care Informatics (2001-2004)
commissioned a variety of model-based prevalence estimates and
confidence intervals to indicate a range of healthy lifestyle variables at ward
level. The outcome measure was generated by combining individual level
data collected in the Health Survey for England (HSfE), the 2001 Census
and administrative data sets to provide information on the following:

�� Smoking for adults (aged 16 years or more)
�� Binge drinking for adults (aged 16 years or more)
�� Obesity for adults (aged 16 years or more)
�� Consumption of five or more fruit and vegetables a day for adults

(aged 16 years or more)
�� Consumption of three or more fruit and vegetables a day for
 children (aged 5 to 15 years inclusive)

The synthetic estimates are the expected prevalence of any behaviour for
any ward. As information is recorded at ward level it may not always
reflect the situation in the priority neighbourhood.

Smoking

Within Ratby, Bagworth and Thornton ward it is estimated that a quarter
(25.1%) of the adult population within this ward are current smokers.
This estimate is amongst the highest of the wards in Hinckley and
Bosworth. However the confidence intervals are relatively disparate
indicating that 95% of the time the expected prevalence of smoking will
fall between 15.1% and 38.6%. The estimated prevalence for smoking in
Ratby, Bagworth and Thornton ward overlaps with the confidence
intervals for national estimates providing a rough indication that the
number of current smokers is similar to national estimates for current
smokers.

Table 5.1: Synthetic Estimates of Smoking

Summary
�� Approximately a quarter of the population in Ratby, Bagworth and Thornton ward are estimated to be obese or smoke
�� Levels of binge drinking in Ratby, Bagworth and Thornton ward are estimated to be amongst the lowest in the district
�� A minority of children and adults eat the recommended daily allowance of fruit and vegetables

Ward

Estimated

Smoking - %

of Persons

Estimated Smoking -

Lower Confidence

Interval

Estimated Smoking -

Upper Confidence

Interval

Ratby, Bagworth and

Thornton
25.1% 15.1% 38.6%

Bagworth and Thornton Neighbourhood Profile 2007

26

Binge Drinking
Binge drinking is defined as an adult who had, in the previous week, on
their heaviest drinking day, reported to have drunk 8 or more units of
alcohol (for men) or 6 or more units of alcohol (for women).

Table 5.2 shows estimates of binge drinking in Ratby, Bagworth and
Thornton ward. Levels of binge drinking in this ward are estimated to
be amongst the lowest in the district indicating relatively healthy
lifestyles. The estimated prevalence for binge drinking overlaps with
confidence intervals for national estimates indicating that the prevalence
of binge drinking is similar to national estimates.

Obesity
Obesity in adults is defined as adults whom in response to the HSfE
recorded their BMI as being 30 or above. Synthetic estimates for
obesity indicate that just under a quarter (24.5%) of persons in Ratby,
Bagworth and Thornton ward are estimated to be obese. This estimate
is moderate compared estimates of obesity for other wards within
Hinckley and Bosworth.

National prevalence of obesity was calculated as a direct estimate from the
2000—2003 HSfE Survey and is therefore not a synthetic estimate.

Adult Fruit and Vegetable Consumption
Synthetic estimates of fruit and vegetable consumption was measured by
the prevalence of adult respondents to the HSfE who had eaten 5 or more
fruit and vegetables on the previous day. Adult fruit and vegetable
consumption in Ratby, Bagworth and Thornton is relatively low. This
indicates that few adults living in the area may be consuming the
recommended daily allowance of fruit and vegetables.

Table 5.2: Synthetic Estimates of Binge Drinking

Table 5.3: Synthetic Estimates of Obesity

Table 5.4: Synthetic Estimates of Adult Fruit and Vegetable
Consumption

Ward

Estimated Adult

Consumption of

Fruit and Veg - %

of Persons

Estimated Adult

Consumption of Fruit

and Veg - Lower

Confidence Interval

Estimated Adult

Consumption of Fruit

and Veg - Upper

Confidence Interval
Ratby, Bagworth and

Thornton
25.4% 14.6% 40.1%

Ward

Estimated Binge

Drinking - % of

Persons

Estimated Binge

Drinking - Lower

Confidence Interval

Estimated Binge Drinking

- Upper Confidence

Interval

Ratby, Bagworth and

Thornton
14.5% 7.5% 25.9%

Ward

Estimated Obesity -

% of Persons

Estimated Obesity -

Lower Confidence

Interval

Estimated Obesity -

Upper Confidence

Interval
Ratby, Bagworth and

Thornton
24.5% 17.3% 33.4%

Bagworth and Thornton Neighbourhood Profile 2007

27

Child Fruit and Vegetable Consumption

Synthetic estimates of child fruit and vegetable consumption were
measured by the prevalence of child respondents to the HSfE who had
eaten 3 or more fruit and vegetables on the previous day. Child fruit
and vegetable consumption is relatively low compared to other wards in
Hinckley and Bosworth. Under a third of children eat the
recommended amount of fruit and vegetables per day (30.4%).

Confidence intervals overlap with National Confidence intervals for this
measure therefore we might expect prevalence of child fruit and
vegetable consumption to be similar to national estimates.

Table 5.5: Synthetic Estimates of Child Fruit and Vegetable
Consumption

Ward

Estimated Child

Consumption of

Fruit and Veg - % of

Persons

Estimated Child

Consumption of Fruit

and Veg - Lower

Confidence Interval

Estimated Child

Consumption of Fruit and

Veg - Upper Confidence

Interval

Ratby, Bagworth and

Thornton
30.4% 15.5% 51.0%

Bagworth and Thornton Neighbourhood Profile 2007

28

6: OLDER PEOPLE

The age structure of older people living in the Bagworth and Thornton monitoring area was examined using the 2001 Census of Population data. In 2001
there were a total of 370 persons over the age of 60 living in the LSOAs in the monitoring area. This represents 20% of the population which is slightly
smaller than Borough proportions (21.2%). The largest proportion of older people were aged 65 to 74 (46%) or 75 to 84 (29%). A minority (6%) were aged
85 or over.

Data on Pensions Credit and State Pension was downloaded from the DWP website. Data is currently only available for August 2006 in anticipation of a full
complement of back-dated time series of quarterly data for these benefits. Persons claiming a state pension in the Bagworth and Thornton monitoring area
account for a very small minority (1.8%) of claimants in the whole of Hinckley and Bosworth. Unsurprisingly the percentage of female claimants (60%)
outweighs male claimants, this will in part be attributable to women having a longer life expectancy.

Pensions credit is a benefit allocated to persons over the age of 60 to ensure that they receive a minimum weekly allowance. In August 2006 a total of 85
persons were receiving this benefit in the Bagworth and Thornton monitoring area. The majority of claimants (65%) were female. Graph 6.2 shows the
number of persons claiming pension credit according to age.

Disability living allowance is a tax-free benefit allocated to adults who need help with personal care or have walking difficulties because they are physically
or mentally disabled. In August 2006 42% of persons claiming disability living allowance in the Bagworth and Thornton monitoring area were aged 60 or
over. A further 15 persons over the age of 60 and living in the Bagworth and Thornton monitoring area were recorded as claiming incapacity benefit/severe
disablement allowance.

Summary
�� Older people represent 20% of the population compared to 21.2% for the District as a whole
�� The largest proportion of older people are in the 65 to 74 age range (46%)
�� In the intervention area there are 280 elderly persons connected to the Piper Alarm Service

Graph 6.1: Number of Persons Claiming Pension Credit by Gender Graph 6.2: Number of Persons Claiming Pension Credit by Age

Source: Department for Work and Pensions

0
5

10
15
20
25
30
35
40

Pension Credit
Claimants; Aged

60-69

Pension Credit
Claimants; Aged

70-79

Pension Credit
Claimants; Aged

80 and Over

Age

N
um

be
r o

f p
eo

pl
e

0
10
20
30
40
50
60

Pension Credit Claimants;
Male

Pension Credit Claimants;
Female

Gender

N
um

be
r o

f p
eo

pl
e

Bagworth and Thornton Neighbourhood Profile 2007

29

Elderly Persons Connected to the Piper Alarm System

The Housing Department at Hinckley and
Bosworth Borough Council record the
numbers of elderly people who own Piper
Alarms and who are connected to an alarm
control centre. The system enables elderly
people to be connected to staff at the
control centre should they experience a
problem at home. Staff are able to speak to
the individual to assess what the problem is
and how serious it is (e.g. if an elderly
person has had a fall). By recording the
numbers of older people who are
connected to the control centre it is
possible to identify areas where there may
be concentrations of vulnerable elderly.

Areas which contain elderly people in
ownership of an alarm were mapped by
postcode area and are depicted to the right.
Colours are graduated to represent ranges
of numbers of elderly people in ownership
of an alarm. Postcode areas identified wholly
or partly lie within the Bagworth and
Thornton monitoring area. The map shows
there to be a fairly high number of elderly
persons in ownership of an alarm in two
central areas and one northern area.
Within the monitoring area there are a total
of 280 persons connected to the control
centre which amounts to 15% of all
properties connected to the system in the
whole of Hinckley and Bosworth (March
2007).

Map 6.1: Postcode areas containing households connected to the Alarm Control Centre

Bagworth and Thornton Neighbourhood Profile 2007

30

7: ECONOMIC DEVELOPMENT

Employment

According to the 2001 Census of Population the majority (72%) of people
living in the Bagworth and Thornton monitoring area are of employment
age (16-74). Of these the largest proportion of people are economically
active (68%). This is defined as persons who are earning in some sort of
way, either through full or part time work, self employed or unemployed
but seeking work. A smaller proportion of people are economically active
than in the County (71%). Graph 7.1 shows that the majority of
economically active people are employed full time.

Graph 7.1: Economic Activity — Residents aged 16-74

Source: Census of Population 2001

Average annual income for Bagworth and Thornton LSOA is depicted in
Table 7.1. Average annual Income in the monitoring area is above the
district average (£33.206), the county average (£33,694) and the national
average (£32,353).

Table 7.1: CACI Paycheck average household income 2006

Results of the Annual Business Inquiry (2005) were analysed to identify
industries of employment within the Bagworth and Thornton monitoring
area. Manufacturing dominates the market, over half (56%) of workplaces
in the area can be classed under this heading. Other large employment
sectors in the monitoring area are distribution, hotels and restaurants
(24%), and construction (9%).

Results of the 2001 Census of Population showed the largest occupation
sectors of actual residents in the Bagworth and Thornton monitoring
area to be Managers and Senior Officials (17%), skilled trades (13%),
associate professional and technical occupations (13%) and administrative
and secretarial occupations (13%) indicating that many residents may
work within the monitoring area.

�� There are 1323 people (72% of the population) of working age living in the Bagworth amd Thornton monitoring area
�� 68% of the working age population are economically active compared to 71% in the County

0

100

200

300

400

500

600

Full-time
student

Unemployed Employed
Part-time

Self -
employed

Employed
Full-time

Economic Activity

N
um

be
r o

f P
eo

pl
e

LSOA Mean Annual Income

Bagworth and Thornton 36,546

CACI data no longer available

Bagworth and Thornton Neighbourhood Profile 2007

31

Unemployment and Benefits

The 2001 Census of population showed that nearly a third (32%) of
people of employment age (16-74) living in the Bagworth and Thornton
monitoring area are economically inactive. This is defined by people who
are not looking for, or not available for work. Graph 7.2 shows the main
reason for economic inactivity to be retirement, half of the economically
inactive population in the area can be classed under this heading.

Graph 7.2: Economically Inactive– number of working age
residents aged 16-74

Source: Census of Population 2001

Income support

Income support (IS) is a non-contributory benefit paid to people who have
low incomes and who are not required to be available for
employment. The main types of people receiving IS are pensioners, lone
parents, the long and short-term sick, people with disabilities and other
special groups.

The Department for Work and Pensions (DWP) provide a snapshot of
benefit claimants at particular points in time. Compared to other LSOAs in
the District there are a moderate number of income support claimants
living in the Bagworth and Thornton monitoring area. The distribution of
income support benefit within the monitoring area is depicted in Graph
7.2. Incapacity benefit is seen to account for over half of all benefit claims
made. Rates of claimants have remained variable.

Graph 7.3: Income support claims made in the Bagworth and
Thornton monitoring area (May 2004 - Feb 2007)

0

50

100

150

200

250

Student Other Permanently
sick/disabled

Looking after
home/family

Retired

Economic Inactivity

N
um

be
r o

f p
er

so
ns

0

5

10

15

20

25

30

35

40

M
ay

-0
4

Ju
l-0

4

S
ep

-0
4

N
ov

-0
4

Ja
n-

05

M
ar

-0
5

M
ay

-0
5

Ju
l-0

5

S
ep

-0
5

N
ov

-0
5

Ja
n-

06

M
ar

-0
6

M
ay

-0
6

Ju
l-0

6

S
ep

-0
6

N
ov

-0
6

Ja
n-

07

Date

N
um

be
r o

f c
la

im
an

ts

Incapacity Benefits Lone Parents Carers and Others

Bagworth and Thornton Neighbourhood Profile 2007

32

Benefit Claimants

It is possible to analyse the demographics of IS claimants in the
Bagworth and Thornton monitoring area using data provided by the
DWP. Female IS claimants make up over two thirds of total benefit
claimants (68%) which is similar to District proportions. This is probably
attributable to a greater number of women taking on the role of lone
parent or carer. Analysis of IS by age shows that the largest proportion
of claimants are in the 25-49 age group (60%).

Job Seekers Allowance Claimants

Job Seekers Allowance (JSA) is payable to people under pensionable age
who are available for, and actively seeking, work of at least 40 hours per
week. Graph 7.4 shows a time-series analysis of the numbers of people
claiming job seekers allowance in the Bagworth and Thornton monitoring
area throughout the period April 2005 to March 2007. Persons claiming
JSA represent 1.4% of the working age population in the Bagworth and
Thornton monitoring area. This is similar to claimant rates for the whole
of Hinckley and Bosworth (1.5%). The proportions of men and women
claiming JSA remained similar until October 2006. The following months
saw fewer women claiming the benefit and an increase in the number of
males claiming JSA. This is an unusual pattern because in other areas in
Leicestershire the number of male JSA claimants has remained consistently
higher than the number of female JSA claimants throughout the two year
period. Overall JSA claimant rates reached a high in March 2006.

Graph 7.4: Change in numbers of JSA claimants in the
Bagworth and Thornton monitoring area (April 2005 - March
2007)

0

5

10

15

20

25

30

Apri
l 2

00
5

Ju
ne

 20
05

Aug
us

t 2
005

Octo
be

r 2
00

5

Dece
mbe

r 2
00

5
Feb

rua
ry

20
06

Apri
l 2

00
6

Ju
ne

 20
06

Aug
us

t 2
006

Octo
be

r 20
06

Dece
mbe

r 2
00

6
Feb

rua
ry

20
07

Nu
m

be
r

of
 U

ne
m

pl
oy

ed
 P

eo
pl

e
Cl

ai
m

in
g

JS
A

Male
Female
Total

Source: Department of Work and Pensions 2006

Bagworth and Thornton Neighbourhood Profile 2007

33

8: CLEANER AND GREENER

Travel to work

The following information provides travel to work data for people
between the ages of 16 to 74 in employment who live in Hinckley and
Bosworth (resident population) as well as those that work inside the
borough (workplace population). Travel to work data was recorded in the
2001 Census of Population and provides a great opportunity to find out
and understand more about where and how the economically active
population go to work. This data is only available at ward level (and in
some instances district level) therefore it is only possible to apply the data
to the Bagworth and Thornton intervention area in general terms based
on findings from Ratby, Bagworth and Thornton ward.

Travel to work by mode

The various modes of transport used by the resident population to get to
work were compared to those used by the workplace population to get to
work in Ratby, Bagworth and Thornton ward. The most popular mode of
transport for both resident and workplace populations is private car or van
(74% and 71% respectively). The second most utilised method of travelling

to work for the resident population is public transport while a greater
Percentage of the resident population choose to travel to work ‘on foot’.
A good proportion of both the resident and the workplace population
work from home. Table 8.1 shows the method of travel to work for
resident and workplace populations in Ratby, Bagworth and Thornton
ward.

Destination of Hinckley and Bosworth Resident Population

The most popular workplace destination of the resident population living
in Hinckley and Bosworth and working outside the borough is Leicester,
accounting for 28.3% of work travel outflow. The majority of Hinckley
and Bosworth residents working within the borough are employed in
routine and manual occupational groups (44%). A higher proportion of
those that travel outside the borough to work are employed in
managerial and professional occupations (47%).

Source: Census Workplace Table 2001

Information on this page is taken from the ‘2001

Census Travel to Work Data,
Hinckley and Bosworth Borough Profile’

published February 2006

Summary
�� The most popular mode of transport used to get to work by both resident and workplace populations is private car or van

(74% and 71% respectively)
�� Out of all the wards in Hinckley and Bosworth, Ratby Bagworth and Thornton has the second largest proportion of persons

who work outside of the district

Table 8.1: Travel to work mode for resident and workplace populations

Population
Residents in

employment 16 - 74
% Car or

van
% Home
working

% Public
transport % Bicycle % On foot % Other

Resident 2,897 74 10 7 2 6 2
Workplace 1,959 71 14 3 2 9 2

Bagworth and Thornton Neighbourhood Profile 2007

34

Ward Commuting Balance

The below table shows the balance of commuting in Ratby, Bagworth and
Thornton ward. More people commute out of the area to work than
those who commute into the area to work. The ward has a net outflow of
approximately 985 people. The relatively large outflow may be indicative of
limited employment opportunities within the ward due to it’s rural locality.

Table 8.2: Commuting balance in Ratby, Bagworth and Thornton
ward

Source: Census Workplace Table 2001

Table 8.3: Self containment of Hinckley and Bosworth wards

Self Containment of Wards

Table 8.3 shows the self containment within wards and the borough as a
whole. Self containment is defined as the proportion of people who live
and work within the same area. Out of all the wards in Hinckley and
Bosworth Ratby Bagworth and Thornton has the second largest
proportion of persons who work outside of the district. The most
popular workplace destination for those working outside the borough is
Leicester. Approximately a fifth of residents work locally and work within
the same ward in which they live.

Source: Census Workplace Table 2001

Information on this page is taken from the
‘2001 Census Travel to Work Data,

Hinckley and Bosworth Borough Profile’
published February 2006.

Ward Employed Residents % Work in H & B
% Work
in ward

% Work outside
of H & B

Hinckley Clarendon 3,225 74 32 26
Burbage St. Catherines & Lash Hill 2,589 65 19 36
Hinckley Castle 3,133 64 34 36
Hinckley Trinity 3,241 64 16 36
Hinckley De Montfort 4,920 63 27 37
Barwell 4,599 61 23 39
Earl Shilton 4,475 60 25 40
Burbage Sketchly & Stretton 4,555 56 23 44
Ambien 1,743 54 31 46
Cadeby Carlton & Market Bosworth 1,597 53 34 47
Newbold Vernon with Desford 3,949 49 33 51
Barlestone Nailstone & Osbaston 1,716 49 19 51
Twycross & Witherley with Sheepy 1,579 38 28 62
Markfield Stanton & Fieldhead 2,855 36 26 64
Ratby Bagworth & Thornton 2,847 35 23 65
Groby 3,710 27 22 73

Ward

No. of people travelling

into ward

No. of people travelling

out of ward Net flow

Ratby, Bagworth and Thornton 1,325 2,310 -985

Bagworth and Thornton Neighbourhood Profile 2007

35

9: CHILDREN AND YOUNG PEOPLE

Attainment Levels

In the Bagworth and Thornton monitoring area there are currently 377
pupils attending a Leicestershire maintained school (Local Education
Authority 2006). During a child’s school career there are four ‘Key
Stages’ (KS) set by the government which a child must achieve. The
percentage of children achieving the headline level for each of the core
subjects is recorded by the LEA and is described in the tables to the
right in terms of attainment within the Bagworth and Thornton
monitoring area for KS2 to KS4. Data is provided for the school year
2005 –2006 and relates to children attending a Leicestershire maintained
school.

Leicestershire’s floor targets for 2006 were:

�� KS2 English, 83% achieve level 4 or above
�� KS2 Mathematics, 81% achieve level 4 or above
�� KS3 English 82% achieve level 5 or above
�� KS3 Mathematics 83% achieve level 5 or above
�� KS3 Science 83% achieve level 5 or above
�� KS4 GCSE, 62% achieve 5 or more grades A*- C

At KS2 achievement in the Bagworth and Thornton monitoring area is
relatively low compared to in the District, County, and the County
Targets set for 2006. Attainment is approximately 20% below District
and County figures for English and Maths. This trend reverses upon
entering secondary education. At KS3 attainment is approximately 5 to
10% above that in the District or County and the County targets set for
2006. This is depicted in the tables to the right.

Table 9.3 depicts the percentage of children achieving five or more A* to C
grades at GCSE, or A to G grades at GCSE. There is a slightly smaller
proportion of children in the Bagworth and Thornton monitoring area
achieving A* to C grades than in Hinckley and Bosworth or the County.
Figures for the percentage of children achieving A* to C grades are also
approximately twelve percent short of the target set for the county for
2006.

Table 9.1: Key Stage 2 % attaining 4+ (2005/06)

Table 9.2: Key Stage 3 % attaining 5+ (2005/06)

Table 9.3: Key Stage 4 % attaining GCSE and Equivalent (2005/06)

Summary
�� Attainment at KS3 is above District and County levels and above the floor targets set for the County for 2006
�� Achievement in the monitoring area is lowest during the latter years of Primary and Secondary education (KSs 2 & 4)

Area English Maths Science

Bagworth 71% 71% 88%
Hinckley & Bosworth District 93% 94% 95%
Leicestershire 82% 77% 89%

Area English Maths Science

Bagworth 93% 90% 90%
Hinckley & Bosworth District 81% 86% 85%
Leicestershire 83% 85% 83%

Area % 5+ A-C % 5+ A-G

Bagworth 55% 83%
Hinckley & Bosworth District 57% 90%
Leicestershire 59% 92%

Bagworth and Thornton Neighbourhood Profile 2007

36

School Exclusions

Numbers of pupils living in the Bagworth and Thornton monitoring area
who had been excluded from Local Education Authority (LEA) controlled
schools during April 2005– April 2006 were recorded and compared with
district and county percentages. In total 12 Pupils (3% of the LEA school
population in Bagworth and Thornton) were excluded from school for an
amount of time during this period. This is slightly higher than pupil
exclusion rates for Hinckley and Bosworth District (2.6%) and
Leicestershire (2.7%). Of those who were excluded the majority were
male (92%) and all were White British (75%).

Map 9.1: Postcode areas containing a pupil expulsion

Source: LEA School Exclusions

The predominant reason for pupils being excluded from schools in the
Bagworth and Thornton monitoring area was verbal abuse against adults
(25%), other reasons are shown in Graph 9.1. Average number of days
out of school as a consequence of being excluded was calculated to be
approximately 4 (per excluded pupil) for the previous term. Postcode
areas which contain a pupil expulsion are depicted to the left and were
mapped using codepoint. The map does not represent individual cases.
Postcode areas identified wholly or partly lie within the monitoring area.

Graph 9.1: Reasons for school exclusions in postcode areas wholly
or partly lying in the Bagworth and Thornton monitoring area

Source: LEA School Exclusions

0%

5%

10%

15%

20%

25%

30%

35%

40%

45%

50%

SMOKING ASSAULT ON
ADULTS

RACIST ABUSE BULLYING VIOLENCE
AGAINST
PUPILS

DISRUPTION VERBAL
ABUSE

AGAINST
ADULTS

%
 o

f P
up

ils

Reason

Summary
�� 3% of pupils living in the Bagworth and Thornton monitoring area were excluded from school during 2005/06

Bagworth and Thornton Neighbourhood Profile 2007

37

CHILDREN AND YOUNG PEOPLE

Children in Care

Details on Looked After Children (children in care) are recorded by Children’s Social Care (CSC). Looked after children can be referred to CSC by a
variety of sources e.g. the police, health professionals, the LEA, Connexions, Sure Start, parents, carers, relatives, friends or the child themselves.
Children are referred for reasons pertaining to their personal well being i.e. family dysfunction, disability (of child or parent), abuse or neglect, parental
illness, or absent parenting.

Within Hinckley and Bosworth as a whole there were 520 children referred to CSC between April and October (2006). A minority of these children
were living within the Bagworth and Thornton monitoring area when they were referred. The majority of children were referred by a parent (57%),
the Local Education Authority (19%) or the Police (19%).

Teenage Pregnancy Rates

Under 18 conception rates are recorded at ward level by the Teenage Pregnancy Unit at Leicestershire County Council and are recorded per 1000
females aged 15-17. Wards are considered to be ‘hotspots’ if they have a rate of 54.5 conceptions and above. Rates for Ratby, Bagworth and Thornton
ward are 33.3 (per 1000 females aged 15-17) indicating a moderate number of conceptions for females below the age of 18 compared to other wards
in Leicestershire. This indicates that although rates are relatively high, the area is not considered a “hotspot” for teenage pregnancies.

Summary
�� Within the whole of Hinckley and Bosworth 520 children were referred to Children’s Social Care between April and October

2006, a minority of these were living in the Bagworth and Thornton monitoring area at the time of referral
�� Rates of teenage pregnancies in Ratby, Bagworth and Thornton ward are moderate, the area is not considered a “hotspot” for

under 18 conceptions

Bagworth and Thornton Neighbourhood Profile 2007

38

GLOSSARY

ABI Annual Business Inquiry
BME Black and Minority Ethnic
CSC Children’s Social Care
DV Domestic Violence
DWP Department for Work and Pensions
HPI Health Poverty Index
HSfE Health Survey for England
ID2004 Indices of Deprivation 2004
IDAC Income Deprivation Affecting Children
IDAOP Income Deprivation Affecting Older People
IMD Indices of Multiple Deprivation
JSA Job Seekers Allowance

REFERENCES

EMPHO
Leicestershire Statistics and Research Online
Office of the Deputy Prime Minister
Office for National Statistics
Department for Work and Pensions

OTHER RELATED / USEFUL INFORMATION

Census profiles (ward, parish and district)
Economic Information
Leicestershire Statistics and Research Online
Crime Audits (district level)
Indices of Deprivation 2004 (district level)

KS2 Key Stage 2
KS3 Key Stage 3
KS4 Key Stage 4
LCC Leicestershire County Council
LEA Local Education Authority
LSORA Leicestershire Online Research Atlas
OA Output Area
ODPM Office of the Deputy Prime Minister
ONS Office for National Statistics
PCT Primary Care Trust
SSD Social Services Department
LSOA Lower Super Output Area

www.empho.org.uk
www.lsr-online.org
www.odpm.gov.uk
www.ons.gov.uk
www.dwp.gov.uk

www.leics.gov.uk/statistics
www.lsint.info
www.lsr-online.org
www.leics.gov.uk/statistics
www.leics.gov.uk/statistics

Bagworth and Thornton Neighbourhood Profile 2007

39

A
Leicestershire County Council
Chief Executive’s Department
County Hall, Glenfield, Leicestershire LE3 8RA

Further details available on the web:
www.leics.gov.uk/statistics

If the information contained in this
publication is required in another version, e.g. Braille, large
type, tape or an alternative language, please call
0116 305 7257 or email rgsutton@leics.gov.uk

