

Population Bulletin 2011/12

www.mkiobservatory.org.uk

CONTENTS

CONTENTS	1
INTRODUCTION	
PAST POPULATION GROWTH	
HOUSEHOLD COMPOSITION	
SOCIO-ECONOMIC PROFILE	
BLACK & MINORITY ETHNIC GROUPS	8
HOUSING TENURE	
DRIVE TIMES FROM MILTON KEYNES	12
PROJECTIONS TO 2020	13
FUTURE POPULATION GROWTH	
COMPONENTS OF GROWTH	14
COMPONENTS OF GROWTH	15
POPULATION GROWTH TO 2026	16
ECONOMICALLY ACTIVE POPULATION IN THE SEMLEP AREA	16
HOUSING GROWTH IN MILTON KEYNES	17
HOUSEHOLDS AND HOUSEHOLD SIZE	18
AGE STRUCTURE	19
AGE GROUPS IN THE BOROUGH	20
FUTURE HOUSING GROWTH	
POPULATION GROWTH BY ESTATE & SETTLEMENT	
POPULATION PROJECTIONS BY PARISH TO 2020	24
POPULATION PROJECTIONS BY WARD TO 2020	25
POPULATION PROJECTIONS MILTON KEYNES BOROUGH 2010 - 2020	26

INTRODUCTION

The 2011/2012 Milton Keynes Population Bulletin provides a comprehensive update of demographic information for Milton Keynes. It incorporates all the revisions available from ONS (the Office for National Statistics). These include revisions to the estimation of internal and international migration including the estimation of student moves.

The 2001 Census count for April 2001 in Milton Keynes was 207,057 people, but the 2001 mid-year estimate of the population of Milton Keynes borough was 212,710. Most of the difference in population was assumed to be in the city area, rather than the rural area. This had the effect of significantly altering the current and projected population of Milton Keynes Borough. The 2011 census was carried out on 27th March, with first results expected in July 2012. This will prove a very valuable means of validating the population count, particularly when looking at the geographical distribution.

Local data used to estimate the estate populations have been updated. These changes have affected both the expected numbers of households and the projected size of the population, and have made some substantial differences in some estates.

As a result of changes following the 2010 election, Regional Spatial Strategies were abolished meaning that local councils are free to set their own housing targets. The Core Strategy setting targets for Milton Keynes was agreed in September 2010. Revised housing targets resulting from this are being monitored. Plans at April 2011 have been incorporated into this publication, together with actual dwelling completions to December 2011.

Should clarification or further detailed information be required, please contact either:-

Lesley Potter Paul Edwards

Milton Keynes Intelligence Milton Keynes Intelligence

Spatial Planning Spatial Planning Milton Keynes Council Milton Keynes Council

Civic Offices
Milton Gate East
Milton Keynes
MK9 3HO
MK9 3HO
MK9 3HO

MK9 3HQ MK9 3HQ 01908 252269 01908 254257

Lesley.potter@milton-keynes.gov.uk paul.edwards@milton-keynes.gov.uk

An electronic copy of this publication can be found on the MKi Observatory web site, where datasets can also be downloaded: www.mkiobservatory.org.uk

PAST POPULATION GROWTH

The Borough of Milton Keynes is one of the fastest growing districts in the country. Between 1991 and 2010, its population increased by 35%, whereas the population of England increased by only 9% (Sources: 1991 Census and 2010 Mid-Year Population Estimates). Going further back, since the designation of the new town in 1967, the Borough's population is now four times what it was and is currently estimated to be 245,750 (June 2011).

Graph 1: Milton Keynes past Population Growth

Most of this growth is focused in the new city, which continues to be amongst the fastest growing urban areas in the country. The city's population is now five times larger than in 1967 and is currently estimated to be 208,040 (June 2011). The main points to note are:-

- In 1967, when Milton Keynes New Town was designated, the area had a mainly rural population of around 40,000.
- Despite the fact that the development of Milton Keynes had only just started, the 1971 Census revealed a population of some 46,500 in the city. By the time of the 1981 Census, this had more than doubled to a population of 95,800
- The 1991 Census results showed that the population of Milton Keynes New City had continued to grow at a rate amongst the fastest of all the districts of England and Wales to 144,700 people.
- T By 2001 the Milton Keynes City area had grown to 177,500 people.

Table 1: Past Population Growth

June		Milton Keynes	Milton Keynes
		City	Borough
1967		40,000	60,000
1968		42,000	62,000
1969		43,500	63,500
1970		45,000	65,000
1971	Census	46,500	66,800
1972		49,000	69,300
1973		52,000	72,300
1974		57,000	77,300
1975		64,000	84,300
1976		70,500	90,800
1977		76,000	96,300
1978		81,000	101,300
1979		86,000	106,300
1980		91,000	111,300
	Census	95,800	124,300
1982		103,800	132,300
1983		109,500	138,000
1984		115,500	144,000
1985		122,500	151,000
1986		128,400	156,900
1987		133,000	161,500
1988		137,300	165,800
1989		141,800	170,300
1990		143,250	171,750
	Census *	144,700	178,270
1992		145,800	179,670
1993		148,570	182,750
1994		151,420	186,390
1995		155,050	190,430
1996		158,590	194,310
1997		161,730	196,920
1998		164,260	200,010
1999		166,980	202,920
2000		169,370	205,370
	Census**	177,450	212,710
2002		179,050	214,390
2003		180,930	216,330
2004		182,370	217,730
2005		185,390	220,950
2006		188,970	224,920
2007		192,780	229,000
2008		196,340	232,920
2009		199,760	236,670
2010		204,170	241,500

Sources: 1971, 1981, 1991 and 2001 Censuses and output from the Milton Keynes

Population Projection Model

* 1991 Census figures allow for the Census Validation Survey Notes:

** 2001 revised mid year estimate figures for the Borough have been split on

the basis of dwellings to give an estimate of the city's population

Figures for non-census years in the Borough have been interpolated from published mid-year estimates.

HOUSEHOLD COMPOSITION

The 2001 Census gives information on household composition in Milton Keynes. In the new city, the number of families with two or more adults and dependent children decreased by about 5% compared with 1991, whereas single parent families showed an increase of 2.6%, so that it is now above the national average of 6.5%.

Single person households have risen between 1991 and 2001. They make up around 29% of all household types in the Borough. Of these, almost 10% contain a single elderly person.

Graph 2: Household Composition 2001 MK City and Borough

Table 2: Household Composition

	City	/	Borou	ıgh
	1991	2001	1991	2001
% of Households	with depen	dent childre	en	
Two or more adults	32.2	27.1	32.5	27.2
Single Adults	5.6	8.2	5.0	7.5
% of Single adult househ	nolds withou	it depender	nt children	
Pensionable age or over	9.7	9.3	10.0	9.7
Under pensionable age	14.3	20.8	13.6	19.8
% of Two or more	re adults wit	hout childre	en	
Pensionable age or over	11.7	5.7	12.2	6.3
Under pensionable age	26.5	28.9	26.7	29.4
Number of Occupied Households	54,709	69,290	67,205	83,361

SOCIO-ECONOMIC PROFILE

40 England ■ Milton Keynes 35 30 % of 16-64 yr olds 25 20 15 10 5 0 % with no 14 GCSEs* 5+GCSEs* 2+A Levels* Degree or Higher* % with other qualifications qualifications

Graph 3: Qualifications in Milton Keynes and England 2010

Table 3: Health of 16-64 yr old Population in Milton Keynes and England 2010

	Milton K	eynes	England	
	Total	%	%	
DDA** Defined Disabled	25,200	15.7	16.7	
Work-Limited Only Disabled	4,100	2.5	3.4	
Total Disabled	29,300	18.2	20.1	

^{**}DDA - Disability Discrimination Act

Graph 4: Occupations in Milton Keynes and England 2010

(Source: Annual Population Survey 2010, ONS)

^{* -} or equivalent

BLACK & MINORITY ETHNIC GROUPS

The Office for National Statistics has published experimental statistics on the ethnicity of the population for districts in 2009. The figures for Milton Keynes suggest that around 19.5% of the population are from a black and minority ethnic (BME) group. This compares to 13.4% in 2001 and to 17.2% in England in 2009.

Table 4: Ethnic Composition Milton Keynes 2009

		MK%	England %
White	British	80.5	82.8
	Irish	1.2	1.1
	Other White	3.4	3.6
Mixed ethnicity		2.4	1.8
Asian or Asian British	Indian	3.5	2.7
	Pakistani	1.8	1.9
	Bangladeshi	0.8	0.7
	Other Asian	0.8	0.7
Black or Black British	Black Caribbean	1.1	1.2
	Black African	2.1	1.5
	Other Black	0.3	0.2
Chinese or Other Ethnic Group	Chinese	1.3	0.8
	Other	0.8	0.8
Total		100.0	100.0

Asian groups are the largest minority ethnic group making up 6.8% of the total population. Over half of the Asian group are Indian who make up 3.5% of the total Milton Keynes population. Black or Black British ethnic groups account for 3.5% of Milton Keynes population. The Black African group accounts for 2.1% of the population in Milton Keynes which compares to the England figures of just 1.5%. The figures indicate that 2.4% of Milton Keynes' population classify themselves as mixed; this is relatively high compared to the England figure of 1.8%.

The graph below shows the changing proportion of black and minority ethnic groups in Milton Keynes between 2001 and 2009. It outlines that the proportion of Milton Keynes population made up of each black and minority ethnic group has increased except White Irish. Asian Indian, Asian Pakistani and Asian Other groups have had the largest percentage increase.

3.5 2001 **2009** 3.0 2.5 2.0 % 1.5 1.0 0.5 0.0 Pakistani Bangladeshi lrish Other White Mixed Black Black Other Chinese Other ethnicity Caribbean African Black Asian Ethnic Group

Graph 5: Ethnic Composition Milton Keynes 2001-2009

Pupil Ethnicity in Milton Keynes 2011

Overall in Milton Keynes, Black and Minority Ethnic groups represent 32.8% of Pupils. This compares with the 2005 findings of 20.7%. According to the schools census data, there is a higher than average proportion of minority ethnic groups in nursery and reception years, accounting for 38.4% of all pupils. Of those of primary school age 35.1% come from minority ethnic groups and 28.3% of those of secondary school age come from minority ethnic groups.

Table 5: Ethnic Groups of Pupils

Table of Ethine Groupe of Fupile								
	201	1						
Ethnic Group	Pupils	%						
White British	26,307	65.1						
White Irish	165	0.4						
White Other	1,761	4.4						
Mixed	2,340	5.8						
Indian	1,061	2.6						
Pakistani	1,117	2.8						
Bangladeshi	598	1.5						
Any Other Asian	994	2.5						
Black African	3,486	8.6						
Black Caribbean	379	0.9						
Black Other	670	1.7						
Chinese	258	0.6						
Any Other Group	428	1.1						
Refuse/Unknown	871	2.2						
Total Pupils	40,435	100.0						

In the sixth forms there are higher percentages (29.4%) of black and minority ethnic groups than in compulsory secondary education (26.7%).

The Black African Group is the largest minority ethnic group accounting for 8.6% of pupils. This is followed by the Mixed (5.8%) and White Other groups (4.4%).

Black Caribbean pupils form just 0.9% of the Milton Keyes pupil population. Black Other pupils now account for 1.7%.

Pakistani pupils now make up the largest population in the Asian ethnic group with 1,117 pupils forming 2.8% of the pupil population in Milton Keynes. Indians make up

2.6% of the pupil population and Bangladeshis 1.5%.

The map to the right shows that BME groups are concentrated within certain areas in Milton Keynes. The rural areas have low proportions of BME groups whilst over half of pupils in Campbell Park Ward are from BME groups.

Some ethnic groups are less spread than others in Milton Keynes. A third of Bangladeshi pupils live within Bletchley and Fenny Stratford Ward, whilst a third of Pakistani pupils live in Wolverton Ward.

Black African pupils appear in high proportions in Campbell Park (20.8% of all Campbell Park pupils) and Woughton (19%).

The White Other, Mixed & Black African groups are the most spread out in MK.

Map 1: % of Pupils who are non-white British

Oliney

Sherington

Hanslope Park

Newport
Pagnell
North
Pagnell
South
Linford
North
Stantonbury
Linford
South
North
Stantonbury
Linford
South
North
Stantonbury
Linford
South
North
Stantonbury
Linford
South
North
Park

Loughton
Park

Furzton
Park

Woughton
Park

Furzton
Denbigh
Stetchley
& Pagnell
South
North
Stantonbury
Linford
South
North
Newport
Pagnell
South
North

Milton Keynes Population Bulletin 2011/12

HOUSING TENURE

Table 6: Estimated Tenure in Milton Keynes April 2011

		Register Social Landlord				Council		
	Owner		Shared	Reduced		Shared	Total	
Applement	Occupied*	Rented	Ownership	Cost Sale	Rented	Ownership	Stock	
Ashland	132 73	36 0	50 0	0	0	0	218 76	
Astwood Bancroft/Bancroft Park	501	0	10	0	0	35	546	
Beanhill	241	40	51	0	494	2	828	
Blakelands	302	0	21	0	0	64	387	
Bletchley	11,960	446	424	0	3.186	4	16,020	
Blue Bridge	277	0	0	0	0,100	0	277	
Bolbeck Park	252	8	2	0	64	64	390	
Bow Brickhill	223	0	0	0	15	0	238	
Bradville	1,184	78	92	0	303	7	1,664	
Bradw ell	900	16	44	0	192	66	1,218	
Bradw ell Abbey	2	0	0	0	0	0	2	
Bradw ell Common	900	89	54	0	128	79	1,250	
Broughton & Atterbury	870	112	241	19	0	0	1,242	
Broughton Gate	589	101	173	10	0	0	873	
Browns Wood	401	115	71	0	0	0	587	
Caldecotte	506	33	55	0	0	0	594	
Calverton	103	3	0	0	0	0	106	
Campbell Park	267	60	46	0	0	0	373	
Castlethorpe	368	12	35	0	30	0	445	
Central Milton Keynes	1,238	210	204	44	164	1	1,861	
Chicheley	43	0	0	0	9	0	52	
Clifton Reynes	63	0	0	0	0	0	63	
Coffee Hall	332	246	3	0	348	2	931	
Cold Brayfield	43	0	0	0	0	0	43	
Conniburrow	845	171	2	0	295	8	1,321	
Crow nhill	647	211	126	0	14	58	1,056	
Dow nhead Park	495	6	43	0	36	61	641	
Downs Barn	673	67	30	0	171	22	963	
Eaglestone	659	215	0	0	163	16	1,053	
Brooklands (Eastern Expansion Area)	6	0	5	0	0	0	11	
Emberton/Petsoe End	242	1	0	0	29	0	272	
Emerson Valley	1,498	248	208	0	44	74	2,072	
Fishermead	904	259	45	0	453	13	1,674	
Fullers Slade	307	11	0	0	288	1	607	
Furzton	1,616	320	273	0	65	112	2,386	
Gayhurst	58	0	0	0	0	0	58	
Giffard Park	677	2	41	0	0	96	816	
Grange Farm	423	117	92	17	0	0	649	
Great Holm Great Linford	958	28	2	0	44	188	1,220	
Greenleys	1,135 514	107	6 27	0	292 242	13	1,542	
Hanslope and Long Street	915	51 14	16	0	89	0	847 1,034	
Hardmead	24	0	0	0	6	0	30	
	324	8	0	0	3	0		
Haversham/Little Linford Heelands	956	196	25	0	215	47	335 1,439	
Hodge Lea	266	75	25	0	164	16	523	
Kents Hill	731	153	157	0	0	0	1,041	
Kiln Farm	1	153	0	0	0	0	1,041	
Kingsmead	461	0	3	0	0	0	464	
Lathbury	50	0	0	0	0	0	50	
Lavendon	504	19	0	0	25	0	548	
Leadenhall	74	157	132	56	0	8	427	
Little Brickhill	141	8	0	0	28	0	177	
Loughton	960	121	55	0	56	33	1,225	
Loughton Lodge	36	0	0	0	0	0	36	
Medbourne	290	20	97	0	0	0	407	
Milton Keynes Village/Middleton	893	106	77	0	13	0	1,089	
	000	100	- 11		10	J	1,000	

		R	egister Socia	l Landlord		Council	
	Owner		Shared	Reduced		Shared	Total
	Occupied*	Rented	Ownership	Cost Sale	Rented	Ownership	Stock
Monkston	1,091	248	98	0	0	0	1,437
Monkston Park	393	178	54	0	0	0	625
Moulsoe	75	11	0	0	17	0	103
Neath Hill	563	36	4	0	161	2	766
Netherfield	394	120	13	8	693	0	1,228
New Bradwell	963	92	0	0	288	0	1,343
New port Pagnell	5,947	84	65	3	312	0	6,411
New ton Blossomville	91	0	0	0	9	0	100
North Craw ley	306	0	0	0	20	0	326
Redhouse	121	57	27	0	0	0	205
Oakgrove	0	0	0	0	0	0	0
Oakhill	186	0	0	63	0	0	249
Old Farm Park	529	192	93	0	0	0	814
Oldbrook	1,451	329	104	0	160	119	2,163
Olney	2,624	41	12	0	155	0	2,832
Oxley Park	741	47	120	13	0	0	921
Peartree Bridge	250	91	42	0	37	0	420
Pennyland	297	13	0	0	93	4	407
Ravenstone	90	0	0	0	5	0	95
Shenley Brook End	899	280	36	0	7	0	1,222
Shenley Church End	1,090	153	181	0	34	31	1,489
Shenley Lodge	732	311	174	0	45	57	1,319
Sherington	346	0	1	0	43	0	390
Simpson	260	35	1	0	24	0	320
Springfield	722	43	4	0	190	3	962
Stacey Bushes	285	149	0	0	212	0	646
Stantonbury/Stantonbury Fields	1,052	158	0	0	255	0	1,465
Stantonbury Park	141	47	22	0	0	0	210
Stoke Goldington	233	0	0	0	29	0	262
Stony Stratford and Galley Hill	2,491	7	1	0	282	1	2,782
Tattenhoe	1,153	122	113	70	0	0	1,458
Tattenhoe Park	0	0	0	0	0	0	0
Tinkers Bridge	249	14	0	0	148	0	411
Two Mile Ash	1,437	1	128	0	40	213	1,819
Tyringham and Filgrave	100	0	0	0	2	0	102
Walnut Tree	1,155	177	415	0	0	0	1,747
Walton/Walton Hall & Park	211	19	48	0	0	0	278
Warrington	14	0	0	0	0	0	14
Wavendon/Cross End + Low er End	306	9	13	0	31	0	359
Wavendon Gate	679	152	125	0	0	0	956
West Ashland	0	0		0	0	0	0
Westcroft	684	179	102	0	41	0	1,006
Western Expansion Area/SCE Parish	0	0		0	0	0	0
Weston Underwood	103	0	0	0	2	0	105
Willen	506	2	50	0	22	28	608
Willen Park	399	101	120	0	10	30	660
Woburn Sands	1,155	19	45	0	77	0	1,296
Wolverton / Old Wolverton	2,684	141	63	0	317	1	3,206
Wolverton Mill	109	7	35	0	0	0	151
Woolstone	330	0	5	0	3	16	354
Woughton Park	73	0	1	0	0	0	74
Woughton-on-the-Green	164	59	3	0	10	8	244
Western Expansion Area/Calverton Parish	0	0	0	0	0	0	0
Milton Keynes	75,927	8,020	5,358	303	11,445	1,605	102,658

^{*} Includes Private Rented

^{**} Includes Galley Hill

DRIVE TIMES FROM MILTON KEYNES

Map 2: Drive Times from MK

Table 7: Drive Times from Milton Keynes

Drive Times	Population mid-2010
15 minutes	272,266
20 minutes	498,540
30 minutes	1,331,600
45 minutes	2,729,120
60 minutes	9,517,700
90 minutes	22,743,200

These population figures are approximate because they use the Office for National Statistics mid-2010 population estimates for districts, and minimal account is taken of fractions of districts included in the drive time boundaries.

PROJECTIONS TO 2020

These population projections are based on the new revised Core Strategy forecasts of housing completions in the Borough which were agreed by the council on 14th September 2010. This focuses on the period 2010-2026. It aims to give both realistic and deliverable targets for the borough over the next 5 years with achievable housing targets of between 1,500 and 2,000 per annum. This gives an average annual completion rate of 1,750 per annum. This is consistent with but slightly higher than the average level achieved in the last 5 years (1,660) in difficult market conditions, and also higher than the average achieved over the last 10 years (1,560) and 20 years (1,610).

Lower housing targets can be met largely from existing commitments, particularly in the short term (the next 5-6 years) – i.e. from sites that already have planning permission or are allocated in the Adopted Local Plan (2005). This means that the development rates for individual sites are more realistic and no longer need to be reduced to meet expected annual achievable dwelling numbers. At the moment these are the agreed population forecasts to 2020 for the expanded city and the East and West flanks, which include the eastern and western expansion areas.

East Flank: - Broughton & Atterbury, Middleton/Milton Keynes Village, Monkston, Monkston Park, Oakgrove, Eastern Expansion Area (Brooklands & Broughton Gate).

West Flank: - Crownhill, Emerson Valley, Furzton, Grange Farm, Kingsmead, Medbourne, Oakhill, Oxley Park, Shenley Brook End, Shenley Church End, Shenley Lodge, Tattenhoe, Tattenhoe Park, Westcroft, Western Expansion Area.

The population projections were produced by the Milton Keynes Population Model in December 2011 using PopGroup Derived Forecasts forecasting software. They are shown in detail on pages 22 to 27.

FUTURE POPULATION GROWTH

Despite the reduction in the number of dwellings to be built, Milton Keynes is still forecast to continue to grow into the future. This is a combination of natural growth, and in migration. Between 2010 and 2020, over 18,000 houses are anticipated to be built in the Borough, allowing for a projected growth in population of almost 40,000 people. See page 21 for the anticipated phasing of this growth. Also, see pages 22-23 for estate/settlement projections, and pages 24 and 25 for the parish and ward figures.

- The population of the Borough of Milton Keynes is expected to increase by 39,840 people, to 281,340 by the year 2020, an increase of 16.5% from 2010.
- The majority of the growth will occur in the expanded city, which will reach a population of 239,050 by 2020.

Table 8: Future Population Growth										
End of June	Milton Keynes Expanded City	Outside City	Milton Keynes Borough	East Flank	West Flank					
2001	177,450	35,260	212,710	3,180	23,940					
2002	179,050	35,340	214,390	4,080	24,920					
2003	180,930	35,400	216,330	4,830	25,920					
2004	182,370	35,370	217,730	5,890	29,140					
2005	185,380	35,570	220,950	7,040	31,280					
2006	188,960	35,960	224,920	8,270	32,770					
2007	192,770	36,230	229,000	9,440	34,440					
2008	196,330	36,590	232,920	9,350	34,900					
2009	199,680	36,980	236,660	10,140	35,360					
2010	204,170	37,330	241,500	11,130	36,200					
2011	208,040	37,710	245,750	12,000	36,820					
2012	210,240	38,220	248,470	12,660	37,100					
2013	212,980	38,920	251,900	13,230	37,480					
2014	217,000	39,480	256,470	13,960	38,990					
2015	222,140	39,690	261,830	14,880	41,370					
2016	226,800	39,800	266,600	15,740	43,870					
2017	230,210	40,060	270,280	16,520	45,700					
2018	233,400	40,690	274,090	17,290	47,470					
2019	236,150	41,340	277,500	17,910	49,150					
2020	239,050	42,290	281,340	18,250	51,080					

Table 8: Future Population Growth

Graph 6: Future Population Growth

COMPONENTS OF GROWTH

The two components of population growth are natural growth and net migration:

natural growth = total number of births less total number of deaths

net migration = total newcomers less total leavers

Natural Growth

The 2001 census population estimates for Milton Keynes Council area indicate that the growth seen between 1991 and 2001 was at least 28,800 people, a growth rate of 17%. Milton Keynes was the fastest growth area in the South East, and one of the fastest growing in England & Wales, a situation which is forecast to continue.

Graph 7: Natural Growth

Net Migration

According to the population estimates, the growth of Milton Keynes is due to the number of newcomers to the Borough generally being greater than the number of leavers, resulting in net in-migration. This is combined with high natural growth. Net migration is set to dip as the house building programme responds to the economic situation. It is forecast to recover in 2012, strengthen to 2014 and then maintain a steady rate before reducing from 2022.

Graph 8: Net Migration

POPULATION GROWTH TO 2026

These projections illustrate the aging that will be expected to occur in the population between 2001 and 2026. This will occur independently of the growth. In-migrants, who have a younger age profile, help to offset the impact of the natural population aging. However, even with in-migrants, the population is expected to change such that almost 25% of the population will be aged 60 plus by 2026. This compares to around 14% in 2001. In addition, the proportion of the population aged 75 plus will have risen from under 5% in 2001 to almost 9% in 2026.

ruble 5.1 opulation crown by Age – million regries									
	Year								
Age Group	2001	2006	2011	2016	2021	2026			
0-4	14,350	15,700	19,350	20,390	19,790	19,130			
5-16	36,630	35,680	37,400	43,120	48,830	49,990			
17-24	21,650	22,260	21,930	23,050	22,640	25,850			
25-34	35,380	34,010	35,850	36,000	35,730	35,410			
35-59	75,670	83,660	88,940	93,690	98,520	97,850			
60-74	19,030	22,670	29,820	35,480	40,110	43,340			
75+	10,000	10,930	12,460	14,880	19,190	25,740			
Total	212,710	224,920	245,750	266,600	284,800	297,310			

Table 9: Population Growth by Age - Milton Keynes

ECONOMICALLY ACTIVE POPULATION IN THE SEMLEP AREA

Map 3: Economically active population in the South East Midlands Local Enterprise Partnership Area

The map opposite shows the geography of the South East Midlands Local Enterprise Partnership, and the estimated economically active population in each authority, as assessed by the Annual Population Survey data July 2010 – June 2011. Milton Keynes and Central Bedfordshire have the highest numbers of economically active residents.

Note: the data are derived from a survey, so should only be viewed as estimates.

HOUSING GROWTH IN MILTON KEYNES

The map below shows the areas in the city where dwellings are planned to 2020. Planned expansion will occur in the city and Campbell Park areas, which will form a focus. Other key growth areas are the Western and Eastern Expansion areas. Expansion began in the Eastern expansion area (Brooklands and Broughton Gate) in 2008/09 and other areas to the east of Milton Keynes including Monkston Park and Middleton/Milton Keynes Village. Work is likely to start in the Western Expansion Area in 2013/14.

Development is also going ahead in Bletchley, particularly in the Newton Leys development. In the rest of the borough the main settlements of Newport Pagnell and Olney will also see some growth over the same period.

Map 4: Dwellings forecast to 2020

HOUSEHOLDS AND HOUSEHOLD SIZE

Graph 9: Difference in Projected Houshold Types Over Time

Nationally, average household size has fallen from **3.1** persons in 1961 to around **2.3** persons in 2008 for England. This is forecast to continue declining to 2.2 by 2028. The decline since the 1970s can be largely attributed to an increase in the number of single person households. This is a result of divorce/separation, the greater economic independence of people enabling them to live alone, as well as an increase in the elderly population. Most households in England contain no dependant children: 73% in 2008, which is forecast to rise to 75% by 2028. The proportion of households with no children in Milton Keynes is much lower: 63% in 2008, and forecast to rise to 67% by 2026.

It is notable that the number of single-person households has risen dramatically, accounting for much of the fall in average size. In 1991 only 24% of households in Milton Keynes comprised a single person. By 2001 27% of households were single-person, which accounts for two thirds of the growth in households nationally. Current forecasts predict that by 2026 over 36% of all households in Milton Keynes will contain a single person. This is more marked in the rural area, where almost 38% of households are expected to be single person. Using these forecasts, the average household size in Milton Keynes is expected to fall to 2.3 by 2026, and 2.2 in the rural area. However changes in the type of property built, or if a campus university is situated in Milton Keynes, may alter the eventual household types.

Growth in Households

Households are derived from dwellings by taking into account household types, vacancy and sharing rates. The methodology used by Communities & Local Government has changed, which has lead to some changes when the household numbers are compared to previous data. The number of households in the borough is estimated at 99,940 in 2010 and this is expected to increase by almost 18,300 households, or 18% by 2020. This is a result of a number of factors. These include continued population increase from a net inward migration and high natural growth plus household factors such as a slight reduction in average household size and a reduction in the number of vacant properties.

Table 10: Growth in Households

Geography	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020
Rural	16,610	16,850	17,110	17,430	17,670	17,750	17,830	18,010	18,340	18,660	19,090
Urban	83,330	85,070	86,140	87,320	88,950	91,000	92,950	94,640	96,260	97,700	99,150
Total	99,940	101,910	103,250	104,750	106,620	108,750	110,780	112,650	114,600	116,360	118,240

AGE STRUCTURE

The charts below show the age structure of the population of Milton Keynes Borough in 2010 and 2026 compared with England. The borough's population age profile is younger than that for England as a whole, with half of the borough's population aged 36 years or younger (the median age). Nationally, the median age is 38. The 35-44 year olds in Milton Keynes are the largest proportion of the population. 40-44 year olds are the largest 5-year age group.

By 2026, the borough's population will have changed. The median age will be almost 40 years because of migration and births to current residents. The age profile will still be different to that for England, although it will also have a median age of about 40 years. The 40-44 age will still be the single largest age band in the Borough although 35-39 is the largest band nationally. This age band is forecast to decrease in number in the Borough, as is the 25-29 age band. The number of people aged over 55 years old will have seen a large increase in the Borough, particularly in the 75-79 age group. The proportion of the population in all age groups older than 55-59 will have risen as the population profile becomes more similar to that seen nationally.

Graph 10: 2010 Age structure

Graph 11: 2026 Age structure

AGE GROUPS IN THE BOROUGH

The graph below illustrates the changes expected up to 2026 for specific age groups in Milton Keynes Borough. Changes compared with national trends are highlighted below.

★ Early Years – 0 to 4 years old

The Borough's number of children in their early years is expected to increase from 18,730 in 2010 to 19,130 in the year 2026, an increase of only 2%. The population is forecast to peak in 2016, with 9% growth from 2010. The national 2008-based projections show a 5% increase between 2010 and 2026 for the 0 to 4 year olds.

School Age Population

There will be a 35% increase in the number of children aged 5 to 16 in the Borough between 2010 and 2026. In contrast, the figures for England show 13% growth to 2026.

★ Young Adults – 17 to 24 years old

The young adults in the Borough are expected to increase in number from 22,110 in 2010 to 25,850 in 2026, an increase of 17%. The most substantial growth in this age group occurs after 2021. Between 2010 and 2026 national projections anticipate this age group decreasing by 4.8%.

★ Adults – 25 to 59 years old

The number of people aged 25 to 59 in the Borough is expected to increase over the period 2010 to 2026 from 123,210 to 133,260, a rise of 8%. For England, an increase of 6% is expected over the same period.

In 2010 there were 40,620 people aged 60 and over in the Borough, and this number is expected to increase by 70% to over 69,080 by 2026. The corresponding percentage increase nationally is 32%. In Milton Keynes the 60-79 age group is forecast to grow by 64% in this period. However, the 80+ age group is forecast to increase by 100%, from 7,200 population to 14,400.

Graph 12: Percentage change in age groups since 2010 in Milton Keynes

FUTURE HOUSING GROWTH

Table 11: Housing Stock in Milton Keynes 2001-2020

April	Milton Keynes Expanded City	Outside City	Keynes Borough
2001	72,440	14,760	87,200
2002	73,870	14,800	88,670
2003	74,950	14,840	89,800
2004	76,030	14,950	90,980
2005	77,260	15,080	92,340
2006	78,940	15,210	94,140
2007	80,420	15,380	95,800
2008	82,490	15,620	98,110
2009	84,160	15,790	99,950
2010	85,550	15,810	101,360
2011	86,530	16,130	102,660
2012	87,840	16,450	104,290
2013	89,050	16,780	105,830
2014	90,710	17,020	107,730
2015	92,800	17,110	109,900
2016	94,790	17,180	111,970
2017	96,510	17,370	113,880
2018	98,170	17,710	115,880
2019	99,640	18,030	117,670
2020	101,120	18,470	119,590

Table 12: Future Housing Growth in Milton Keynes 2011-2026

		Annual
Future Growth	Total	Average
Growth 2011-16	9,320	1,860
Growth 2016-21	9,400	1,880
Growth 2021-26	7,030	1,410
Total 2011-26	25,740	1,720

Please note: Figures are rounded so may not sum exactly.

Housing figures to 2020 are based on agreed forecasts of housing completions. These are as seen on the Revised Core Strategy, published in October 2010. This took the view that the Core Strategy should be 'refreshed' to take into account the revocation of the South East Plan targets. This included the removal of regional housing targets which, in the light of current conditions, were regarded as unachievable by 2026.

In the short term, this focused on putting forward a realistic and deliverable scenario for the development of the Borough over the next 5 - 6 years. The figures to 2026 reflect 'realistic' housing completion rates of averaging 1,720 per year. This is consistent with but slightly higher than the average achieved in the past.

POPULATION GROWTH BY ESTATE & SETTLEMENT

	Population at end June										
Settlement	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020
Ashland	300	350	400	450	500	600	600	600	600	600	600
Bancroft	900	900	900	900	900	900	900	900	900	900	900
Bancroft Park	300	300	300	300	300	300	300	300	300	300	300
Beanhill	2,050	2,100	2,100	2,100	2,100	2,100	2,100	2,100	2,100	2,100	2,100
Blakelands	950	950	950	950	950	950	950	950	950	950	950
Blue Bridge	550	550	550	550	550	550	550	550	550	550	550
Bolbeck Park	850	900	900	900	900	900	900	900	900	900	900
Bradville	4,200	4,250	4,250	4,300	4,300	4,300	4,350	4,350	4,350	4,350	4,350
Bradwell	2,850	2,850	2,850	2,850	2,900	2,900	2,900	2,900	2,900	2,900	2,900
Bradwell Common	3,500	3,550	3,500	3,550	3,550	3,550	3,550	3,550	3,550	3,550	3,550
Brickfields	5,300	5,400	5,350	5,400	5,400	5,450	5,450	5,450	5,450	5,450	5,450
Brooklands	0	0	150	400	600	850	1,200	1,450	1,850	2,250	2,550
Broughton	2,400	2,400	2,400	2,450	2,450	2,550	2,550	2,550	2,550	2,550	2,550
Browns Wood	1,250	1,250	1,250	1,250	1,300	1,300	1,300	1,300	1,300	1,300	1,300
Caldecotte	1,250	1,300	1,300	1,300	1,300	1,300	1,300	1,300	1,300	1,300	1,300
Campbell Park	500	500	550	600	800	850	900	1,150	1,250	1,350	1,650
Central Bletchley	3,950	4,050	4,300	4,500	4,700	4,900	4,900	4,900	4,950	4,950	5,000
Central Milton Keynes	2,100	2,100	2,100	2,150	2,300	2,500	2,750	2,950	3,050	3,100	3,150
Coffee Hall	2,350	2,400	2,350	2,400	2,400	2,400	2,400	2,400	2,400	2,400	2,400
Conniburrow	3,900	3,950	3,950	3,950	3,950	4,000	4,000	4,000	4,000	4,000	4,000
Crownhill	2,650	2,700	2,700	2,700	2,700	2,700	2,700	2,700	2,700	2,700	2,700
Denbigh East	350	350	350	350	350	350	350	400	450	500	500
Downhead Park	1,650	1,650	1,650	1,650	1,650	1,650	1,650	1,650	1,650	1,650	1,650
Downs Bam	2,700	2,750	2,750	2,750	2,750	2,750	2,750	2,750	2,750	2,750	2,750
Eaglestone	2,450	2,450	2,450	2,450	2,450	2,500	2,500	2,500	2,500	2,500	2,500
Broughton Gate	750	1,300	1,800	2,100	2,100	2,150	2,150	2,250	2,250	2,250	2,300
Emerson Valley	4,850	4,900	4,950	4,950	5,000	5,000	5,000	5,000	5,000	5,000	5,000
Fishermead	5,150	5,250	5,250	5,250	5,250	5,300	5,300	5,300	5,300	5,300	5,300
Far Bletchley	6,650	6,750	6,750	6,750	6,800	6,800	6,850	6,850	6,950	7,000	7,000
Fenny Stratford	1,550	1,600	1,700	1,800	1,850	1,900	1,900	1,900	1,900	1,900	1,900
Fullers Slade	1,750	1,800	1,800	1,800	1,800	1,800	1,900	1,900	1,900	1,900	1,900
Furzton	5,800	5,850	5,850	5,850	5,850	5,900	5,900	5,900	5,900	5,900	5,900
Galley Hill	700	700	700	700	700	700	700	700	700	700	700
Giffard Park	1,900	1,950	1,950	1,950	1,950	1,950	1,950	1,950	1,950	1,950	1,950
Granby	300	300	300	300	300	300	300	300	300	300	300
Grange Farm	1,550	1,600	1,600	1,600	1,600	1,600	1,600	1,650	1,650	1,650	1,650
Great Holm	3,000	3,050	3,050	3,050	3,050	3,050	3,050	3,100	3,050	3,050	3,100
Great Linford	4,000	4,050	4,050	4,050	4,050	4,100	4,100	4,100	4,100	4,100	4,100
Greenleys	2,150	2,200	2,200	2,200	2,200	2,200	2,200	2,200	2,200	2,200	2,200
Heelands	3,550	3,600	3,600	3,600	3,600	3,600	3,650	3,650	3,650	3,650	3,650
Hodge Lea	1,200	1,250	1,250	1,250	1,250	1,250	1,250	1,250	1,250	1,250	1,250
Kents Hill	2,650	2,650	2,650	2,650	2,750	2,800	2,800	2,800	2,800	2,800	2,800
Kingsmead	1,250	1,300	1,300	1,300	1,350	1,500	1,750	1,950	2,150	2,300	2,400
Leadenhall	850	850	850	850	900	900	900	900	900	900	900
Loughton	3,100	3,150	3,150	3,150	3,200	3,200	3,200	3,200	3,200	3,200	3,200
Loughton Lodge	100	100	100	100	100	100	100	100	100	100	100
Medbourne	850	900	900	900	900	900	900	900	900	900	900
Milton Keynes Village/Middleton	2,700	2,900	2,900	2,950	2,950	2,950	3,000	3,000	3,000	3,000	3,000
Monkston	3,950	4,000	4,000	4,000	4,000	4,050	4,050	4,050	4,050	4,050	4,050
Monkston Park	1,300	1,350	1,350	1,350	1,350	1,350	1,350	1,350	1,350	1,350	1,350
Neath Hill	2,200	2,250	2,250	2,250	2,250	2,250	2,300	2,300	2,300	2,300	2,300
Netherfield	3,400	3,400	3,400	3,400	3,450	3,450	3,450	3,450	3,450	3,450	3,450
New Bradwell	2,850	2,900	2,900	2,950	2,950	2,950	2,950	2,950	3,000	3,000	3,000
Newton Leys	50	100	100	150	200	250	300	400	450	550	650
Oakgrove	0	0	0	0	450	950	1,400	1,800	2,200	2,400	2,450
Oakhill	650	650	650	650	650	650	650	650	650	650	650
Old Farm Park	2,150	2,150	2,150	2,150	2,150	2,150	2,200	2,200	2,200	2,200	2,200
Oldbrook	6,400	6,500	6,500	6,500	6,500	6,550	6,550	6,600	6,550	6,550	6,600
Oxley Park	1,550	1,750	2,000	2,200	2,450	2,700	2,800	2,800	2,800	2,800	2,800
Peartree Bridge	950	1,000	950	1,000	1,000	1,000	1,000	1,000	1,000	1,000	1,000
Pennyland	1,200	1,200	1,200	1,200	1,200	1,250	1,250	1,250	1,250	1,250	1,250
Shenley Brook End	3,650	3,700	3,700	3,700	3,700	3,800	3,850	3,850	3,850	3,850	3,850
z	0,000	5,700	3,100	3,700	3,100	3,500	5,500	0,000	5,500	3,300	0,000

					Popula	tion at er	nd June				
Settlement	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020
Shenley Church End	3,800	3,850	3,850	3,850	3,900	3,900	3,900	3,900	3,900	3,900	3,900
Shenley Lodge	3,300	3,350	3,350	3,350	3,350	3,400	3,400	3,400	3,400	3,400	3,400
Shenley Wood	0	0	250	450	450	700	700	700	700	700	700
Simpson	550	550	550	550	600	600	600	600	600	600	600
Springfield	2,450	2,500	2,500	2,500	2,500	2,550	2,550	2,550	2,550	2,550	2,550
Stacey Bushes	1,300	1,300	1,300	1,300	1,300	1,300	1,300	1,300	1,350	1,400	1,400
Stantonbury/Stantonbury Fields	3,600	3,650	3,600	3,650	3,650	3,650	3,650	3,650	3,650	3,650	3,650
Oakridge Park	100	250	350	550	600	650	650	650	650	650	650
Stony Stratford	4,850	4,950	5,050	5,100	5,100	5,150	5,150	5,150	5,200	5,200	5,200
Tattenhoe Dark	3,700 0	3,750 0	3,800	3,800 0	3,850	3,850	3,850 1,250	3,850	3,850	3,850	3,850
Tattenhoe Park Tinkers Bridge	1,050	-	-	- 1	100 1,100	600 1,100	,	1,600	2,050	2,400	2,800
Two Mile Ash	4,150	1,100 4,200	1,100 4,200	1,100 4,200	4,200	4,200	1,100 4,250	1,100 4,250	1,100 4,250	1,100 4,250	1,100 4,250
Walnut Tree	4,000	4,050	4,050	4,200	4,200	4,200	4,200	4,200	4,200	4,200	4,200
Walton Park	650	700	700	700	700	700	700	700	700	700	700
Walton Hall	030	0	100	150	250	300	300	300	300	300	300
Water Eaton	9,150	9,300	9,300	9,300	9,350	9,450	9,550	9,550	9,600	9,600	9,600
Wavendon Gate	2,200	2,250	2,250	2,250	2,250	2,250	2,300	2,300	2.300	2,300	2,300
West Bletchley	9,700	10,000	10,050	10,250	10,300	10,350	10,400	10,400	10,400	10,400	10,400
Westcroft	2,550	2,550	2,550	2,650	2,750	2,750	2,750	2,750	2,750	2,750	2,750
Western Expansion Area	2,330	2,330	2,330	2,030	800	2,100	3,500	4,700	5,850	7,000	8,450
Willen	1,400	1,450	1,450	1,450	1,450	1,450	1,450	1,450	1,450	1,450	1,450
Willen Park	1,250	1,400	1,450	1,550	1,550	1,550	1,600	1,600	1,600	1,600	1,600
Old Wolverton	0	150	150	150	150	150	150	150	150	150	150
Wolverton	6,750	6,500	6,650	6,850	7,050	7,250	7,450	7,550	7,600	7,700	7,800
Wolverton Mill	0	50	50	50	50	50	50	50	50	50	50
Woolstone	850	850	850	900	900	900	900	900	900	900	900
Woughton on the Green	550	550	550	550	550	550	550	550	550	550	550
Woughton Park	150	150	150	150	150	150	150	150	150	150	150
MK City	204,150	208,050	210,250	213,000	217,000	222,150	226,800	230,200	233,400	236,150	239,050
Astwood	150	150	150	200	200	200	200	200	200	200	200
Bow Brickhill	600	600	600	600	600	600	650	650	650	650	650
Calverton	200	200	200	200	200	250	200	200	200	200	250
Castlethorpe	1,050	1,050	1,050	1,050	1,100	1,100	1,100	1,100	1,100	1,100	1,100
Chicheley	100	100	100	100	100	100	100	100	100	100	100
Clifton Reynes	200	200	200	200	200	200	200	200	200	200	200
Cold Brayfield	50	50	50	50	50	50	50	50	50	50	50
Emberton	600	600	600	600	650	650	600	600	600	650	650
Gayhurst	100	100	150	150	150	150	150	150	150	150	150
Hanslope	2,300	2,300	2,300	2,350	2,400	2,400	2,400	2,400	2,400	2,400	2,400
Hardmead	50	50 850	50 850	50 850	50 850	50 850	50	50 850	50 850	50	50 850
Haversham/Little Linford	850			150	150		850 150	150		850	
Lathbury Lavendon	150 1,200	150 1,200	150 1,250	1,250	1,250	150 1,250	1,250	1,250	150 1,250	150 1,250	150 1,250
Little Brickhill	400	400	400	400	400	400	400	400	450	450	450
Moulsoe	350	350	350	350	350	350	350	350	350	350	350
Newport Pagnell	15,450	15,550	15,700	15,950	16,050	16,050	16,000	16,000	16,000	16,050	16,100
Newton Blossomville	250	250	250	250	250	250	250	250	250	250	250
North Crawley	750	750	750	750	750	750	750	750	750	750	750
Redhouse Park	150	400	550	700	850	900	950	950	950	950	950
Olney	6,500	6,500	6,550	6,650	6,700	6,700	6,750	6,750	6,750	6,800	6,800
Ravenstone	200	200	200	200	200	200	200	200	200	200	200
Sherington	950	950	950	1,000	1,000	1,000	1,000	1,000	1,000	1,000	1,000
Stoke Goldington	600	600	600	600	600	600	600	600	600	600	600
Tyringham & Filgrave	200	200	200	200	200	200	200	200	200	200	200
Warrington	50	50	50	50	50	50	50	50	50	50	50
Wavendon	600	600	600	650	650	650	650	950	1,500	2,050	2,850
Weston Underwood	200	200	250	250	250	250	250	250	250	250	250
Wobum Sands	2,900	3,000	3,100	3,150	3,300	3,400	3,400	3,400	3,400	3,400	3,450
MK Rural	37,300	37,700	38,200	38,900	39,500	39,700	39,800	40,050	40,700	41,350	42,300
MK Total	241,500	245,750	248,450	251,900	256,450	261,850	266,600	270,300	274,100	277,500	281,350

POPULATION PROJECTIONS BY PARISH TO 2020

					Popula	tion at er	nd June				
Parish	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020
Astwood	200	200	200	200	200	200	200	200	200	200	200
Bletchley & Fenny Stratford	15,400	15,700	16,000	16,300	16,700	17,100	17,300	17,500	17,700	17,800	17,900
Bow Brickhill	600	600	600	600	600	600	700	700	700	700	700
Bradwell	9,900	10,000	10,000	10,000	10,000	10,100	10,100	10,100	10,100	10,100	10,100
Bradwell Abbey	6.600	6.700	6.700	6.700	6.700	6.800	6.800	6.800	6.800	6.900	6.900
Broughton and Milton Keynes	5,900	6,700	7,300	7,900	8,600	9,500	10,300	11,100	11,900	12,500	12,800
Calverton	200	200	200	200	900	1,700	2,800	3,700	4,500	5,400	6,400
Campbell Park	16,800	17,000	17,100	17,200	17,400	17,500	17,700	17,900	18,000	18,100	18,400
Castlethorpe	1,000	1.000	1,000	1,100	1,100	1,100	1,100	1.100	1,100	1,100	1,100
Central Milton Keynes	2,100	2,100	2,100	2,100	2,300	2,500	2,700	3,000	3,100	3,100	3,100
Chicheley	100	100	100	100	100	100	100	100	100	100	100
Clifton Reynes	200	200	200	200	200	200	200	200	200	200	200
Cold Brayfield	100	100	100	100	100	100	100	100	100	100	100
Emberton	600	600	600	600	600	600	600	600	600	600	600
Gayhurst	100	100	100	100	100	100	100	100	100	100	100
Great Linford	20,600	21,000	21,100	21,200	21,300	21,400	21,400	21,500	21,500	21,400	21,500
Hanslope	2,300	2,300	2,300	2,400	2,400	2,400	2,400	2,400	2,400	2,400	2,400
Hardmead	100	100	100	100	100	100	100	100	100	100	100
Haversham/Little Linford	1,100	1,500	1,800	2,100	2,300	2.400	2,500	2,500	2,500	2,500	2,500
Lathbury	100	100	100	100	100	100	100	100	100	100	100
Lavendon	1,200	1,200	1,200	1.200	1,200	1.300	1,300	1,300	1,300	1,300	1,300
Little Brickhill	400	400	400	400	400	400	400	400	400	400	400
Loughton	6,200	6,300	6,300	6,300	6,300	6,300	6,400	6,400	6,400	6,400	6,400
Monkston & Kents Hill	7,900	8,000	8,000	8,000	8,200	8,200	8,200	8,200	8,200	8,200	8,200
Moulsoe	300	300	300	300	300	300	300	300	300	300	300
New Bradwell	2,800	2,900	2,900	2,900	2,900	3,000	3,000	3,000	3,000	3,000	3,000
Newport Pagnell	15,500	15,500	15,700	15,900	16,000	16,000	16,000	16,000	16,000	16,000	16,100
Newton Blossomville	200	200	200	200	200	200	200	200	200	200	200
North Crawley	700	700	700	700	700	700	700	700	700	700	800
Olney	6,500	6,500	6,500	6,700	6,700	6,700	6,700	6,800	6,800	6,800	6,800
Ravenstone	200	200	200	200	200	200	200	200	200	200	200
Shenley Brook End	25,100	25,400	25,500	25,600	26,000	26,800	27,800	28,400	29,000	29,500	30,000
Shenley Church End	11,100	11,400	11,900	12,300	12,800	13,800	14,300	14,600	14,900	15,200	15,600
Sherington	1,000	1,000	1,000	1,000	1,000	1,000	1,000	1,000	1,000	1,000	1,000
Simpson	900	900	1,000	1,000	1,100	1,200	1,200	1,200	1,200	1,200	1,200
Stantonbury	9,500	9,700	9,700	9,700	9,700	9,700	9,800	9,800	9,800	9,800	9,800
Stoke Goldington	600	600	600	600	600	600	600	600	600	600	600
Stony Stratford	7,300	7,400	7,500	7,600	7,600	7,600	7,800	7,800	7,800	7,800	7,800
Tyringham & Filgrave	200	200	200	200	200	200	200	200	200	200	200
Walton	11,500	11,700	11,800	12,000	12,100	12,200	12,300	12,300	12,300	12,300	12,300
Warrington	50	50	50	50	50	50	50	50	50	50	50
Wavendon	600	600	600	600	600	600	600	900	1,500	2,100	2,800
West Bletchley	21,700	22,100	22,200	22,400	22,500	22,600	22,700	22,700	22,800	22,800	22,900
Weston Underwood	200	200	200	200	200	200	200	200	200	200	200
Wobum Sands	2,900	3,000	3,100	3,200	3,300	3,400	3,400	3,400	3,400	3,400	3,400
Wolverton	8,900	8,800	9,000	9,200	9,400	9,600	9,800	9,900	10,000	10,100	10,200
Woughton	13,800	14,000	14,000	14,000	14,100	14,100	14,200	14,200	14,200	14,200	14,200
Milton Keynes	241,500	,	248,450	251,900	,	261,850	,		,	,	281,350

POPULATION PROJECTIONS BY WARD TO 2020

	Population at end June										
Ward	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020
Bletchley and Fenny Stratford	12,050	12,200	12,900	13,550	14,050	14,550	14,700	14,700	14,800	14,850	14,950
Bradwell	13,500	13,750	13,600	13,550	13,450	13,400	13,250	13,150	13,100	13,000	13,000
Campbell Park	16,450	16,800	16,600	16,600	16,900	17,300	17,900	18,300	18,400	18,450	18,350
Danesborough	4,350	4,350	4,450	4,500	4,600	4,750	4,800	5,250	6,150	6,950	8,100
Denbigh	8,600	8,700	8,650	8,650	8,700	8,650	8,650	8,600	8,550	8,500	8,500
Eaton Manor	8,750	8,900	9,000	9,100	9,350	9,600	10,050	10,450	10,850	11,250	11,800
Emerson Valley	16,400	16,800	16,700	16,800	17,050	17,850	18,800	19,450	20,050	20,450	20,800
Furzton	9,550	9,750	9,650	9,550	9,500	9,400	9,300	9,200	9,150	9,050	9,000
Hanslope Park	4,300	4,400	4,900	5,600	6,150	6,200	6,300	6,200	6,150	6,150	6,150
Linford North	8,850	8,950	8,850	8,800	8,750	8,700	8,700	8,650	8,600	8,550	8,550
Linford South	9,200	9,300	9,450	9,700	10,050	10,150	10,200	10,600	10,750	10,900	11,450
Loughton Park	16,700	17,050	17,450	17,900	18,100	18,700	18,650	18,400	18,200	18,050	17,950
Middleton	11,600	12,000	13,250	14,250	15,250	16,550	17,800	18,900	20,050	20,900	21,200
Newport Pagnell North	7,800	7,850	7,950	7,900	7,850	7,800	7,700	7,650	7,550	7,500	7,500
Newport Pagnell South	7,800	7,900	7,800	7,850	7,850	7,850	7,800	7,700	7,650	7,650	7,650
Olney	9,050	9,150	9,150	9,200	9,200	9,200	9,250	9,250	9,150	9,150	9,100
Sherington	4,250	4,250	4,250	4,200	4,200	4,200	4,200	4,150	4,150	4,150	4,150
Stantonbury	9,600	9,800	9,700	9,650	9,600	9,600	9,550	9,500	9,450	9,400	9,400
Stony Stratford	12,050	12,200	12,300	12,250	13,200	14,600	16,250	17,450	18,650	19,850	21,200
Walton Park	14,900	15,200	15,250	15,450	15,600	15,550	15,350	15,350	15,200	15,050	14,900
Whaddon	8,900	9,000	9,000	9,000	8,950	8,950	8,900	8,850	8,900	8,950	8,950
Wolverton	14,950	15,250	15,450	15,750	16,000	16,200	16,400	16,550	16,650	16,800	16,950
Woughton	11,950	12,200	12,100	12,100	12,100	12,100	12,050	12,000	11,950	11,950	11,900
Milton Keynes	241,500	245,750	248,450	251,900	256,450	261,850	266,600	270,300	274,100	277,500	281,350

Official estimates of the total borough population from 2002 were revised in summer of 2010. They will also be subject to further revision following the publication of the 2011 census results. Parish, ward and estate population estimates are carried out using a different methodology, and therefore may not match perfectly. Ward populations are projected using a full demographic projection including details of the age and gender structure of the population. Estate populations are estimated using dwelling and other local data, constrained to match the total. Parish populations are aggregates of estate populations. Parish boundaries were revised in April 2011, but will be revised again in April 2012 so these interim revisions have not been incorporated.

Broughton & Milton Keynes parish will exhibit high growth in population because of the Eastern expansion area. Shenley Church End parish will also show strong population growth, partially because of the Western Expansion Area, which will also influence the growth of Calverton parish. Shenley Brook End parish is also projected to have high growth rate due to the development of Tattenhoe Park estate.

For the wards, Loughton Park ward is currently the largest in terms of population. Middleton Ward is projected to almost double in size to 21,200 people by 2020 to become the equal largest ward. The growth of the western expansion area means that Stony Stratford Ward is the other equal largest ward.

Note: Future dwelling forecasts are uncertain and are subject to annual review. As a result there are significant differences which may alter again in the future as dwelling completion forecasts are altered.

POPULATION PROJECTIONS MILTON KEYNES BOROUGH 2010 - 2020

2010	Males	Females	Persons
0-4	9,750	8,980	18,730
5-9	8,040	7,860	15,900
10-14	7,590	7,350	14,930
15-19	7,730	6,950	14,670
20-24	6,910	6,520	13,430
25-29	8,960	8,370	17,330
30-34	8,800	9,110	17,910
35-39	9,990	9,650	19,640
40-44	10,000	9,910	19,910
45-49	9,330	8,840	18,160
50-54	8,130	7,890	16,020
55-59	7,100	7,130	14,230
60-64	6,580	6,590	13,170
65-69	4,460	4,440	8,900
70-74	3,140	3,360	6,500
75-79	2,120	2,730	4,860
80-84	1,440	2,140	3,580
85-89	860	1,620	2,480
90+	280	860	1,140
Total	121,200	120,290	241,500

2011	Males	Females	Persons
0-4	9,950	9,400	19,350
5-9	8,530	8,070	16,600
10-14	7,480	7,410	14,890
15-19	7,810	6,990	14,800
20-24	6,730	6,310	13,050
25-29	9,170	8,570	17,740
30-34	8,900	9,200	18,110
35-39	9,730	9,690	19,420
40-44	10,150	10,020	20,170
45-49	9,630	9,090	18,720
50-54	8,230	8,020	16,260
55-59	7,170	7,210	14,380
60-64	6,760	6,830	13,600
65-69	4,780	4,760	9,540
70-74	3,210	3,470	6,680
75-79	2,220	2,780	5,000
80-84	1,480	2,240	3,720
85-89	870	1,620	2,490
90+	320	940	1,260
Total	123,140	122,610	245,750

2012	Males	Females	Persons
0-4	10,060	9,580	19,640
5-9	8,900	8,370	17,270
10-14	7,560	7,410	14,970
15-19	7,560	6,800	14,360
20-24	6,830	6,350	13,170
25-29	9,120	8,600	17,710
30-34	8,920	9,190	18,120
35-39	9,520	9,560	19,080
40-44	10,080	10,010	20,100
45-49	9,870	9,350	19,210
50-54	8,350	8,210	16,560
55-59	7,270	7,260	14,530
60-64	6,670	6,740	13,420
65-69	5,220	5,330	10,550
70-74	3,350	3,580	6,930
75-79	2,290	2,910	5,200
80-84	1,540	2,270	3,810
85-89	870	1,620	2,490
90+	360	1,000	1,370
Total	124.340	124 130	248.470

2013	Males	Females	Persons
0-4	10,100	9,790	19,890
5-9	9,370	8,560	17,930
10-14	7,670	7,590	15,250
15-19	7,350	6,700	14,050
20-24	7,020	6,460	13,480
25-29	8,880	8,630	17,510
30-34	9,200	9,220	18,420
35-39	9,330	9,400	18,730
40-44	10,040	10,120	20,160
45-49	10,010	9,530	19,540
50-54	8,520	8,370	16,890
55-59	7,410	7,370	14,780
60-64	6,580	6,770	13,350
65-69	5,640	5,710	11,340
70-74	3,530	3,760	7,290
75-79	2,410	3,060	5,470
80-84	1,560	2,300	3,870
85-89	880	1,640	2,520
90+	400	1,050	1,440
Total	125,890	126,010	251,900

2014	Males	Females	Persons
0-4	10,220	9,860	20,080
5-9	9,730	8,960	18,690
10-14	7,930	7,770	15,710
15-19	7,260	6,750	14,010
20-24	7,240	6,680	13,920
25-29	8,610	8,510	17,120
30-34	9,510	9,290	18,800
35-39	9,220	9,580	18,800
40-44	10,110	10,030	20,140
45-49	9,980	9,740	19,730
50-54	8,820	8,610	17,420
55-59	7,630	7,560	15,190
60-64	6,560	6,840	13,400
65-69	5,860	6,050	11,910
70-74	3,810	3,990	7,810
75-79	2,570	3,150	5,730
80-84	1,620	2,380	4,000
85-89	880	1,650	2,530
90+	420	1,090	1,510
Total	127,990	128,480	256,470

2015	Males	Females	Persons
0-4	10,390	9,890	20,280
5-9	10,150	9,420	19,570
10-14	8,180	8,090	16,270
15-19	7,200	6,830	14,040
20-24	7,610	6,980	14,590
25-29	8,140	8,240	16,380
30-34	9,980	9,510	19,500
35-39	9,190	9,820	19,000
40-44	10,190	9,970	20,170
45-49	9,930	10,020	19,950
50-54	9,120	8,800	17,920
55-59	7,840	7,670	15,520
60-64	6,660	6,880	13,540
65-69	6,090	6,390	12,470
70-74	4,030	4,260	8,280
75-79	2,760	3,310	6,060
80-84	1,630	2,440	4,080
85-89	920	1,720	2,640
90+	460	1,120	1,570
Total	130,480	131,350	261,830

2016	Males	Females	Persons
0-4	10,470	9,920	20,390
5-9	10,390	9,870	20,250
10-14	8,690	8,310	17,010
15-19	7,110	6,900	14,020
20-24	7,770	7,120	14,890
25-29	7,970	8,020	15,990
30-34	10,240	9,770	20,010
35-39	9,310	9,940	19,250
40-44	9,940	10,030	19,970
45-49	10,090	10,130	20,230
50-54	9,430	9,060	18,480
55-59	7,950	7,810	15,760
60-64	6,740	6,960	13,700
65-69	6,260	6,630	12,890
70-74	4,330	4,570	8,900
75-79	2,830	3,420	6,240
80-84	1,720	2,500	4,230
85-89	960	1,820	2,770
90+	480	1,160	1,640
Total	132,670	133,930	266,600

2017	Males	Females	Persons
0-4	10,440	9,890	20,330
5-9	10,560	10,120	20,680
10-14	9,110	8,660	17,770
15-19	7,210	6,920	14,120
20-24	7,510	6,860	14,370
25-29	8,150	8,210	16,360
30-34	10,250	9,910	20,150
35-39	9,410	10,010	19,420
40-44	9,780	9,940	19,720
45-49	10,070	10,160	20,230
50-54	9,690	9,340	19,030
55-59	8,080	8,010	16,090
60-64	6,840	7,020	13,870
65-69	6,190	6,550	12,750
70-74	4,750	5,120	9,870
75-79	2,960	3,540	6,500
80-84	1,800	2,650	4,450
85-89	1,010	1,860	2,870
90+	510	1,210	1,710
Total	134,320	135,960	270,280

2018	Males	Females	Persons
0-4	10,380	9,840	20,220
5-9	10,640	10,370	21,010
10-14	9,610	8,880	18,480
15-19	7,320	7,100	14,420
20-24	7,270	6,700	13,970
25-29	8,410	8,430	16,840
30-34	10,020	9,990	20,010
35-39	9,740	10,070	19,810
40-44	9,620	9,800	19,420
45-49	10,040	10,290	20,320
50-54	9,850	9,530	19,390
55-59	8,260	8,170	16,430
60-64	6,990	7,140	14,120
65-69	6,110	6,590	12,700
70-74	5,140	5,490	10,640
75-79	3,130	3,720	6,860
80-84	1,920	2,800	4,710
85-89	1,040	1,910	2,950
90+	530	1,260	1,800
Total	136,030	138,060	274,090

2019	Males	Females	Persons
0-4	10,300	9,760	20,060
5-9	10,720	10,400	21,110
10-14	9,950	9,260	19,210
15-19	7,570	7,260	14,830
20-24	7,130	6,670	13,800
25-29	8,610	8,610	17,220
30-34	9,640	9,770	19,410
35-39	10,020	10,100	20,120
40-44	9,460	9,950	19,420
45-49	10,080	10,170	20,250
50-54	9,800	9,730	19,530
55-59	8,540	8,390	16,930
60-64	7,190	7,310	14,500
65-69	6,100	6,650	12,740
70-74	5,340	5,820	11,170
75-79	3,390	3,940	7,340
80-84	2,060	2,890	4,950
85-89	1,090	1,980	3,060
90+	550	1,300	1,860
Total	137.540	139,960	277.500

2020	Males	Females	Persons
0-4	10,240	9,700	19,940
5-9	10,820	10,360	21,180
10-14	10.330	9,680	20.010
15-19	7.780	7,530	15,310
20-24		_'	'
	7,050	6,740	13,790
25-29	8,950	8,830	17,780
30-34	9,020	9,350	18,370
35-39	10,430	10,260	20,690
40-44	9,370	10,140	19,510
45-49	10,120	10,070	20,190
50-54	9,720	9,970	19,690
55-59	8,810	8,560	17,370
60-64	7,380	7,410	14,790
65-69	6,190	6,680	12,860
70-74	5,560	6,140	11,700
75-79	3,590	4,200	7,790
80-84	2,210	3,040	5,250
85-89	1,110	2,040	3,150
90+	600	1,380	1,980
Total	139,250	142,090	281,340