

Settlement Profile of

WITHERNWICK


© Copyright [Paul Glazzard](#) and licensed for reuse under this [Creative Commons Licence](#) (Attribution-Share Alike 2.0 Generic)

Withernwick is a village 5 miles east of Skirlaugh on the Aldbrough to Skirlaugh road. The village is close to the attractive Lambwath Stream and surrounded by grade 2/3 agricultural land which is generally open and slightly undulating. Farmland around the village is mostly arable.

The historic core of the village is on Main Street. Later development in the south of the village around Mill Lane and Church Lane has squared off the village form. The old part of the village has a number of terraced housing and small cottages that provide distinctive character.

The eastern boundary of the village is marked by a light industrial unit and a primary school.

Demographics				
<i>Please note that all figures marked with a * are taken from the 2001 Census. They should be treated with a degree of caution as they are a number of years old. However, the Census remains the best dataset available for consistent and robust comparisons of small areas.</i>				
		Withernwick	East Riding	England & Wales
1	Population:	474 (0.1% of East Riding total)*	314,113*	52,041,916*
2	Ages 0-15 (%):	80 (16.9%)*	(18.8%)*	(20.2%)*
3	Ages 16-24 (%):	38 (8.0%)*	(9.1%)*	(10.9%)*
4	Ages 25-44 (%):	112 (23.6%)*	(26.2%)*	(29.2%)*
5	Ages 45-64 (%):	167 (35.2%)*	(27.5%)*	(23.8%)*
6	Ages 65+ (%):	77 (16.2%)*	(18.4%)*	(16.0%)*
<i>Other comments:</i>				
Employment and Economic				
		Withernwick	East Riding	England & Wales
7	Economically Active - Employed (proportion of residents aged 16 to 74):	210 (56.8%)*	(61.5%)*	(60.6%)*
8	Economically Active - Unemployed (proportion of residents aged 16 to 74):	13 (3.5%)*	(3.0%)*	(3.4%)*
9	Economically Inactive (proportion of residents aged 16 to 74):	142 (38.4%)*	(33.3%)*	(33.5%)*
10	Employed in manufacturing (%):	23 (10.8%)*	(16.4%)*	(15.0%)*
11	Employed in education, health and public admin. (%):	54 (25.5%)*	(27.1%)*	(24.3%)*
12	Employed in agriculture, hunting or forestry (%):	22 (10.4%)*	(4.4%)*	(1.5%)*
13	Employed in retail, hotels and catering (%):	45 (21.2%)*	(21.6%)*	(21.6%)*
14	Employed in financial and business services (%):	37 (17.5%)*	(11.4%)*	(17.7%)*
15	Employed in transport, storage and communication (%):	6 (2.8%)*	(6.2%)*	(7.0%)*
16	Employed in other (%):	25 (11.8%)*	(12.9%)*	(12.9%)*
17	Managerial and professional occupations (%):	97 (26.2%)*	(16.4%)*	(15.0%)*
18	Intermediate occupations (%):	27 (7.3%)*	(27.1%)*	(24.3%)*
19	Small employers and own-account workers (%):	48 (13.0%)*	(4.4%)*	(1.5%)*
20	Lower supervisory and technical occupations (%):	30 (8.1%)*	(21.6%)*	(21.6%)*
21	Semi routine and routine occupations (%):	51 (13.8%)*	(11.4%)*	(17.7%)*
22	Never worked and long-term unemployed (%):	9 (2.4%)*	(6.2%)*	(7.0%)*
23	Not classified and full time students (%):	108 (29.2%)*	(12.9%)*	(12.9%)*
24	Employment locations (including undeveloped allocations):	No major employment locations in the parish. Most jobs are in local services and facilities, agriculture or people working from home. Employment opportunities in Hornsea are within 7 miles. Further jobs on the edge of Hull and Beverley are within 9 and 13 miles respectively.		
25	Number of jobs in parish	86*		
<i>Other comments:</i>				
		Withernwick has a relatively low proportion of people employed in transport, storage and communication industries.		

Households and Housing				
		Withernwick	East Riding	England & Wales
26	Total number of dwellings:	209 (0.2% of East Riding total)*	136,537*	22,481,305*
27	Detached houses and bungalows (%):	109 (51.4%)*	(33.4%)*	(22.8%)*
28	Semi-detached houses and bungalows (%):	50 (23.6%)*	(37.4%)*	(31.6%)*
29	Terraced houses and bungalows (%):	50 (23.6%)*	(19.9%)*	(26.0%)*
30	Flat/maisonette/apartment (%):	0 (0.0%)*	(8.8%)*	(18.8%)*
31	Caravan/Temporary structure (%):	0 (0.0%)*	(0.4%)*	(0.4%)*
32	Rented from local authority/RSL/HA (%):	24 (11.9%)*	(9.0%)*	(13.2%)*
33	Private rented stock (%):	21 (10.4%)*	(1.6%)*	(5.9%)*
34	Number of dwellings built between 2001 & 2008 (financial year – parish):	8	9,401	-
35	Outstanding commitments (01/04/08) (parish):	3	5,269	-
36	Capacity of outstanding allocations:	WK1a – Land west of Mill Lane Est. capacity: 12 (no permission) WK1c – Land to the south west of White House, Beverley Road Est. capacity: 18 (outline consent granted for 3 dwellings) WK1e – Land north of Aldbrough Road Est. capacity: 36 (no permission) WK2 – Land north of Aldbrough Road Est. capacity: 19 (no permission)		
37	Capacity identified in SHLAA:	TBC	TBC	-
38	Identified housing need:	3 per annum	1,455 per annum	-
39	Average house price (Jan-Dec 2007):	£164,234 (HU11 4)	£154,807	£181,009
40	Average house price change (2003-2007):	67.1%	53.9%	39.5%
41	Housing market sub-area:	Holderness		
	<i>Other comments:</i>	At the time of the Census (2001), there were no records of flats, maisonettes or apartments in Withernwick.		
Deprivation and Prosperity				
		Withernwick	East Riding	England & Wales
42	Lowest ranked (least deprived) IMD SOA:	23,303 (east part of Withernwick and includes Hatfield, Rise, Catwick and Long Riston)	32,397 (South Hunsley)	32,482
43	Highest ranked (most deprived) IMD SOA:	16,141 (west part of Withernwick and includes Humbleton, Flinton, West Newton and northern part of Sproatley)	758 (Bridlington South)	1
44	Average household income:	£30,082 - £41,271	£33,168	X
45	Number of households without a car or van (%):	17 (8.4%)*	(20.2%)*	(26.8%)*
46	Number of households with 1 car or vans (%):	93 (46.0%)*	(46.0%)*	(43.8%)*
47	Number of households with 2 cars or vans (%):	69 (34.2%)*	(27.1%)*	(23.6%)*
48	Number of households with 3 or more cars or vans (%):	23 (11.4%)*	(6.6%)*	(5.9%)*
49	Regeneration Strategy category	None		

	<i>Other comments:</i>	Withernwick is located within an area ranked amongst the 10% most deprived areas in the country as measured against access to housing and services (Barriers to Housing and Service Domain: Indices of Multiple Deprivation 2007).
Services and Facilities		
50	Shopping areas:	No shopping area defined
51	Nearest supermarket:	Londis & Spar (Aldbrough) – approximately 3.5 miles Co-op (Hornsea) – approximately 7 miles Asda (Bilton) – approximately 8.5 miles Other Hull supermarkets – approximately 9-12 miles
52	Retail hierarchy status:	Not assessed
53	Markets:	
54	Community services and facilities: (see also below)	Falcon Inn – Main Street AA Voase Butchers – Main Street Withernwick Village Hall – Main Street Withernwick Institute – Main Street
55	Primary school(s):	Withernwick does not have a primary school. Children generally attend Aldbrough Primary School
56	Nearest Secondary school(s):	Hornsea School South Holderness Technology College
57	Capacity of schools:	Aldbrough Primary School – 186 (116 currently on roll 2007/08) Hornsea School – 1,404 (1,263 currently on roll 2007/08) South Holderness Technology College – 1,782 (1,810 currently on roll 2007/08)
58	Nearest college/sixth form:	Hornsea School South Holderness Technology College
59	Health facilities:	<p>Hospitals Princess Royal Hospital – 9 miles <i>Nearest alternatives:</i> Hornsea Cottage Hospital – 7.5 miles Hull Royal Infirmary (A&E) – 13.5 miles</p> <p>GP Surgeries Dr P I Collingwood and Partners, Cross Street, Aldbrough – 3.5 miles <i>Nearest alternatives:</i> Eastgate Medical Group, Eastgate, Hornsea – 7.5 miles Hedon Group Practice, Market Hill House, Hedon – 12.5 miles</p> <p>Dental Practices Hornsea Dental Access Service, Cliff Road, Hornsea – 7.5 miles <i>Nearest alternatives:</i> Dr A Dickson, Cliff Road, Hornsea – 7.5 miles Dr H Cowley & Dr J Essam, High Stile, Leven – 8.5 miles</p> <p>Pharmacies Lloyds Pharmacy, Market Place, Hornsea – 7.5 miles <i>Nearest alternatives:</i> Stephen P Bowling Dispensing Chemist, Newbegin, Hornsea – 7.5 miles Ba Whittle Chemists, Newbegin, Hornsea – 7.5 miles</p>
60	Leisure and cultural facilities:	
61	Recreation areas:	
63	Tourist facilities/accommodation:	
64	Infrastructure capacity and constraints:	
	<i>Other comments:</i>	
Transport and Accessibility		
65	Strategic highway access (any identified network constraints):	Approximately 5 miles from the A165
66	Rail network access:	Nearest station: Hull – 13 miles
67	Public transport provision (Bus):	EYMS: 220, 230, 241, 920 (all limited services)
68	Distance by road to nearest Regional or Sub Regional City (time taken on public	Hull – 13 miles (1 hr 2 mins by bus – change at Skirlaugh)

	transport):		
69	Distance by road to nearest Principal Town (time taken on public transport):	Beverley – 13.5 miles (1 hr 2 mins by bus – change at Hornsea)	
		Withernwick	East Riding
70	Average distance of travel to work (km):	18.49* (11.5 miles)	17.75* (11 miles)
71	Travel to work by public transport (%):	4 (1.9%)*	(4.7%)*
72	Travel to work by car/motorcycle/van/taxi (%):	177 (82.7%)*	(69.5%)*
73	Travel to work by bicycle or on foot (%):	10 (4.7%)*	(14.8%)*
74	People who mainly work from home (%):	20 (9.3%)*	(10.3%)*
75	Travel to Work Area	Hull*	
	<i>Other comments:</i>		
	Environmental Issues		
76	Flood risk:	Withernwick village is within an area defined as Flood Zone 1 (low risk). In the events of June 2007, between 1 and 10 properties were recorded as being flooded in the parish.	
77	National designations:	There are three small SSSI designations south of the village along the southern boundary of the parish (parts of Lambwath Meadow).	
78	Local designations:	Lambwath Stream is a designated RIGS.	
79	Landscape character: <i>(please see the Landscape Character Assessment and Detailed Assessments for further information)</i>	General Landscape character designation: Central Holderness Open Farmland	
80	Quality of surrounding agricultural land:	East – Grade 2 (Best and most versatile) North, West, South – Grade 3	
81	Conservation areas:	None	
82	Identified 'brownfield' sites suitable for redevelopment	TBC	
	<i>Other comments:</i>		
	Parish Plans, Local Views and Strategies		
	Please note: The views and material referenced below have been included for information only and do not necessarily mean that they have the support of East Riding of Yorkshire Council		
	Comments:		

Draft published:	27/08/2008
First published:	07/11/2008
Last updated:	

Change Log

Row	Change	Origin	Date
59	Health facilities – destinations and journey distances revised	Forward Planning	03/11/08

