

Census 2011

Ireland and Northern Ireland

This publication can be purchased from:

Central Statistics Office, Information Section, Skehard Road, Cork

Tel: 00 353 21 453 5011 Fax: 00 353 51 453 5555

or

Northern Ireland Statistics and Research Agency, McAuley House, 2-14 Castle Street, Belfast

BT1 1SA

Tel: 00 44 28 9034 8160 Fax: 00 44 28 9034 8161

June 2014

- © Crown copyright 2014
- © Government of Ireland 2014

Materials jointly compiled, edited and presented by the Central Statistics Office and the Northern Ireland Statistics and Research Agency.

Reproduction is authorised, except for commercial purposes, provided the source is acknowledged.

ISBN 978-1-4064-2752-3

Contents

	Page
Foreword	5
Introduction	7
Population	9
Age	14
Marital Status	22
Households	26
Religion	29
Ethnicity	33
Birthplace	37
Language	39
Health	40
Unpaid Carers	42
Economic Status	45
Industry	47
Occupation	50
Education	52
Housing	54
Transport and Travel	58
Appendices	65

Foreword

This report presents for the first time comprehensive census of population results for both Ireland and Northern Ireland in a single publication, the result of close collaboration between the statistical services in both jurisdictions – the Central Statistics Office (CSO) and the Northern Ireland Statistics and Research Agency (NISRA). This publication draws together results from both censuses and explores both similarities and differences in the two populations as well as looking at how these populations have changed over time.

The timing of the censuses, just two weeks apart, on 27 March 2011 in Northern Ireland and 10 April 2011 in Ireland, offered a rare opportunity to present a detailed picture of the population of both jurisdictions at a single point in time. The publication presents analysis across a range of topics in areas such as demographics, households, ethnicity, place of birth, religion, health, unpaid care, housing and travel to work, school or college.

While the results from both censuses are broadly comparable on most topics, some important differences exist, notably in areas such as economic status (where different approaches have been used in the questionnaires) and education (where both the system of qualifications and the questions asked mean only high level comparisons have been possible). The approach taken in examining these, and indeed all topics, is outlined in detail in Appendices 3 and 4.

Extensive use is made of thematic maps throughout the report to illustrate the differences in the populations in different geographic areas across the island; Counties (and City Councils) have been used for Ireland while Local Government Districts (LGD) have been used for Northern Ireland. A section on cross-border travel is also included and presents results for the first time on persons commuting to work or study on either side of the border.

We trust that this publication will be of value to all government departments and agencies, as well as to the cross-border bodies established under the Belfast Agreement. The report should also prove valuable to anyone with an interest in the dynamics of population and social change in the two jurisdictions.

This report is published on the CSO and NISRA websites and is also available in hard copy from both organisations.

Pádraig Dalton

Director General

Fideria Dalton

CSO

Norman Caven

N Cara

Registrar General and Chief Executive

NISRA

12 June 2014

Introduction

'Census 2011 Ireland and Northern Ireland' has been jointly prepared by the Central Statistics Office (CSO) in Ireland and the Northern Ireland Statistics and Research Agency (NISRA).

Censuses of Population have been conducted on the island of Ireland since 1841. Since 1946, Ireland has undertaken a census at five-yearly intervals, with the exceptions of 1976 and 2001. In Northern Ireland the census remains a decennial exercise, taking place every decade during the year ending in 1. For the first time in 2011 the censuses in both jurisdictions were conducted under EU regulation (*Regulation (EC) No. 763/2008*), which set out the topics to be covered in all Member States of the EU. Additionally, the timing of the 2011 Census in Northern Ireland on 27th March, and in Ireland two weeks later on 10th April, is the first time that censuses have been taken on both sides of the border in the same year since 1991.

The primary purpose of a census of population is to establish how many people there are in a country. The Northern Ireland census and subsequent mid-year population estimates are based on the usually resident population. Thus, people are recorded at the address where they are usually resident irrespective of where they are on census night. In Ireland, on the other hand, the main census results are reported on the de facto population, that is, persons are enumerated where they spend census night. A limited number of additional questions are included about the usual residents at each address who were temporarily absent on census night, thereby enabling key demographic statistics to be produced on a usually resident basis. The main demographic results included in this publication in relation to Ireland are based on the de facto population, however some results are based on the usually resident population and are indicated as such in the relevant titles and text. In practice the difference between these de facto and usually resident measures is not significant.

The report aims to present a broad, comprehensive picture of the population of Ireland and Northern Ireland, comparing not just the demographic characteristics, but also exploring themes such as housing, ethnicity, place of birth, household structures, health, unpaid carers, economic status, industry and occupation of work, education, language and travel to and from work, school and college. Some remarkable similarities can be found in the populations of Ireland and Northern Ireland, while areas of strong dissimilarity are also present; for example, Northern Ireland has an older population than Ireland, while a larger proportion of Ireland's population was born elsewhere.

The information in the report is sourced mainly from the census, although some data from other statistical sources are also included, particularly in relation to historical data. The information in this report is by and large presented graphically or in small snapshot tables, accompanied by brief commentary. The results of the 2011 censuses in Ireland and Northern Ireland have been extensively published and are available to view and download on the websites of the CSO (www.cso.ie/census) and NISRA (www.nisra.gov.uk/census and www.ninis.nisra.gov.uk) respectively.

Definitions and Conventions

Background Notes

This report is accompanied by background notes which should be read in conjunction with the text and which are set out in Appendix 1.

Sources

Appendix 2 shows the sources of the data used in the publication, referencing the published tables of census results on the CSO and NISRA websites where available. In addition, the online version of the publication contains links to spreadsheets with the data underlying each table, graph and map.

Rounding of figures

Numbers in the text greater than 1,000 are rounded to the nearest 100. Totals may not sum due to rounding.

Percentages

Percentages are displayed with two significant figures except for values less than 1 where one significant figure is shown and for values between 9.5 and 9.9 which are rounded up to 10.

Geographic Areas

The main geographic areas used in this publication are Counties and City Councils for Ireland and Local Government Districts (LGD) for Northern Ireland. Further detailed data on additional geographic areas ranging right down to local level are published on the CSO (www.cso.ie/census) and NISRA (www.ninis.nisra.gov.uk) websites and further thematic maps based on the census data for Small Areas are available from AIRO on the All Island Atlas available at www.airo.ie.

Population of the island of Ireland

In 2011 the population of the island of Ireland stood at 6.4 million persons. This comprised populations of 4.6 million in Ireland, accounting for 72 per cent of the total, and 1.8 million in Northern Ireland, representing the remaining 28 per cent of the total population of the island. (Table 1)

Looking back over the past century the share of the island's population in Northern Ireland increased from 28 per cent in 1901 to a peak of 34 per cent in 1971, generally declining slowly thereafter to 28 per cent in 2011. (Figure 1)

This has come about as a result of stronger population growth in Ireland, particularly over the last decade. Since 2002 the population in Ireland has grown by 17 per cent, two and a half times the rate of growth in Northern Ireland (6.9) per cent.

Table 1 Population 1901-2011

Year	Island	Ireland	l	Northern Ireland			
	of Ireland	Population (thousands)	% of Total	Population (thousands)	% of Total		
1901	4,459	3,222	72.3	1,237	27.7		
1911	4,391	3,140	71.5	1,251	28.5		
1926	4,226	2,972	70.3	1,254	29.7		
1936	4,244	2,968	69.9	1,276	30.1		
1946	4,288	2,955	68.9	1,333	31.1		
1951	4,333	2,961	68.3	1,373	31.7		
1956	4,295	2,898	67.5	1,397	32.5		
1961	4,246	2,818	66.4	1,427	33.6		
1966	4,362	2,884	66.1	1,478	33.9		
1971	4,519	2,978	65.9	1,540	34.1		
1981	4,986	3,443	69.1	1,543	30.9		
1986	5,114	3,541	69.2	1,574	30.8		
1991	5,133	3,526	68.7	1,607	31.3		
1996	5,288	3,626	68.6	1,662	31.4		
2002	5,615	3,917	69.8	1,698	30.2		
2006	5,983	4,240	70.9	1,743	29.1		
2011	6,403	4,588	71.7	1,814	28.3		

2011 Census-based mid-year estimates used for Northern Ireland

The population of the island of Ireland was 6.4 million in 2011.

Population - Distribution and change

Population change

Figure 2 shows the changing patterns of intercensal population growth in both jurisdictions over the past sixty years. Ireland experienced population decline of 4.8 per cent between 1951 and 1961, compared with 4.0 per cent growth in Northern Ireland. While Ireland's population increased by 5.7 per cent during the sixties, population growth in Northern Ireland was higher, at 7.9 per cent. The seventies saw a reversal of this pattern when unusually high levels of inward migration at the end of the decade saw double digit population growth of 16 per cent in Ireland, while Northern Ireland's population level was static.

Since then, population growth in Ireland has exceeded that in Northern Ireland, apart from a brief period of net outward migration from Ireland during the late 1980s. (Table 2)

The population of Ireland has grown faster than that of Northern Ireland over the past 6 decades.

Table 2 Inte	Thousands					
Intercensal period	Population at start of intercensal period	Population at end of intercensal period	Population change	Population change %		
	I	sland of Irelan	d			
1951-1961	4,333.2	4,245.7	-87.5	-2.0		
1961-1971	4,245.7	4,518.6	272.9	6.4		
1971-1981	4,518.6	4,986.4	467.8	10.4		
1981-1991	4,986.4	5,133.0	146.6	2.9		
1991-2002	5,133.0	5,614.7	481.7	9.4		
2002-2011	5,614.7	6,402.6	787.8	14.0		
Ireland						
1951-1961	2,960.6	2,818.3	-142.3	-4.8		
1961-1971	2,818.3	2,978.2	159.9	5.7		
1971-1981	2,978.2	3,443.4	465.2	15.6		
1981-1991	3,443.4	3,525.7	82.3	2.4		
1991-2002	3,525.7	3,917.2	391.5	11.1		
2002-2011	3,917.2	4,588.3	671.0	17.1		
	N	orthern Irelan	ıd			
1951-1961	1,372.6	1,427.4	54.8	4.0		
1961-1971	1,427.4	1,540.4	113.0	7.9		
1971-1981	1,540.4	1,543.0	2.6	0.2		
1981-1991	1,543.0	1,607.3	64.3	4.2		
1991-2002	1,607.3	1,697.5	90.2	5.6		
2002-2011	1,697.5	1,814.3	116.8	6.9		
2011 Census-b	ased mid-year es	timates used for	· Northern Irela	nd		

Table 3 Population by sex (thousands) and sex ratio (males per 1,000 females)									
	Isla	nd of Irela	and		Ireland		No	rthern Irel	and
	Male	Female	Sex ratio	Male	Female	Sex ratio	Male	Female	Sex ratio
1901	2,200	2,259	974	1,610	1,612	999	590	647	912
1911	2,193	2,198	99 <i>7</i>	1,590	1,550	1,025	603	648	931
1926	2,114	2,112	1,001	1,507	1,465	1,029	607	647	938
1936	2,141	2,103	1,018	1,520	1,448	1,050	621	655	948
1946	2,142	2,146	998	1,495	1,460	1,024	647	686	943
1951	2,174	2,159	1,007	1,507	1,454	1,036	668	705	948
1956	2,144	2,151	99 <i>7</i>	1,463	1,435	1,019	681	716	951
1961	2,112	2,133	990	1,417	1,402	1,011	696	732	951
1966	2,169	2,193	989	1,449	1,435	1,010	720	758	950
1971	2,250	2,268	992	1,496	1,482	1,009	755	786	960
1981	2,486	2,500	994	1,729	1,714	1,009	757	786	9 <i>62</i>
1986	2,538	2,576	985	1,770	1,771	999	768	805	954
1991	2,537	2,596	<i>977</i>	1,753	1,772	989	783	824	950
1996	2,611	2,677	975	1,800	1,826	986	810	851	9 <i>52</i>
2002	2.775	2.840	977	1.946	1.971	987	829	869	954

2011 Census-based mid-year estimates used for Northern Ireland

989

976

3,009

3,241

2006

2011

2,974

3,162

Table 3 shows the population by sex for both Ireland and Northern Ireland and the changing patterns in the numbers of males and females over the past 110 years. During periods of high outward migration the population of males typically falls relative to that of females and accordingly larger decreases in the number of males (6.0 per cent) compared with females (3.6 per cent) were recorded in Ireland throughout the 1950s. During this period, however, the numbers of males and females living in Northern Ireland grew at similar rates (4.2 per cent and 3.8 per cent respectively).

2,119

2,316

1,001

981

853

889

890

925

959

961

2,121

2,273

<u>Figure 3</u> shows the ratio of males to females since 1901. The contrast in the sex ratio for the two jurisdictions over the period is stark, with more females than males in Northern Ireland throughout while in Ireland the reverse was found until the last quarter of a century. Over time, these ratios have been tending towards convergence. For instance, since 1951, the proportion of males per 1,000 females in Ireland has fallen from 1,036 to 981, while the equivalent ratio in Northern Ireland has risen from 948 to 961. In Ireland 1986 was the first census to report more females than males and this trend has generally held since. In Northern Ireland the ratio of males to females has not exceeded 962 in the period since 1901.

Population

Population change by area

Map 1 shows the change in the population of each administrative area over the two decades from 1991 to 2011. [See Glossary in Appendix 1 for description of areas used in maps.] The highest areas of population growth were in Counties Fingal (79 per cent), Meath (75 per cent) and Kildare (71 per cent). Overall, growth rates were lower in Northern Ireland (13 per cent) than in Ireland (30 per cent).

More generally the areas of lowest growth over the period were in the western and north-eastern coastal areas in Northern Ireland and in the larger urban areas of Dublin City and South Dublin. Belfast (at -4.1 per cent) and Cork City (at -6.3 per cent) were the only areas to experience a decline in population over the two decades.

Sex ratio by area

Map 2 shows the sex ratio in each administrative area in 2011. While the overall sex ratio for Northern Ireland (961) and Ireland (981) shows fewer males than females, the map shows that the sex ratio differed significantly across the island.

Males outnumbered females in large areas of the west, the midlands and border areas. The areas with the lowest sex ratios were concentrated in urban areas and along the east coast of the island, with the lowest rates found in Dún Laoghaire-Rathdown (915), Castlereagh (922), Newtownabbey (927), North Down (928) and Belfast (928).

Population size by area

In 2011 Dublin City had the largest population with 527,600, followed by Cork County (399,800), Belfast (280,900), Fingal (274,000) and South Dublin (265,200). The areas with the smallest populations were Moyle (17,100), Ballymoney (31,300) and Leitrim (31,800).

Population density

In 2011 the population density of Northern Ireland was 134 persons per square kilometre; double that of Ireland (67). Overall population density for the island as a whole stood at 78 persons per sq. km, an increase of 25 per cent since 1991. However, strong population growth in Ireland has seen the population density increase by 30 per cent since 1991 while slower population growth in Northern Ireland has resulted in a 13 per cent rise over that period. Figure 4 shows the change in population density between 1991 and 2011.

Table 4 shows the population density in administrative areas and clearly illustrates, as might be expected, that the most densely populated areas were in the cities and surrounding areas, topped by Dublin (4,526), Cork (3,090) and Belfast (2,567).

Although Northern Ireland was more densely populated, there was greater variation within Ireland in terms of population density. Seven of the eight most densely populated areas on the island were city council areas in Ireland, while most of the least densely populated areas, including Roscommon (26), Mayo (24) and Leitrim (21), were also in Ireland.

Figure 4 Growth in population density 1991-2011

Table 4 Population Population Density Dublin City 527,612 4,525.8 Cork City 119,230 3,089.7 Belfast 280,922 2,567.4 Limerick City 57,106 2,012.2 Dún Laoghaire-Rathdown 206,261 1,632.1 Galway City 75,529 1,510.6 Waterford City 46,732 1,218.6 South Dublin 265,205 1,189.3 North Down 79,245 982.0 Castlereagh 67,418 793.4 Fingal 273,991 566.2 Newtownabbey 88,019 566.2 Carrickfergus 39,102 482.9 Craigavon 93,334 33.48 Derry 108,261 285.3 Lisburn 120,486 272.6 Ards 78,047 206.9 Louth 122,897 149.2 Ards 78,047 206.9 Louth 122,897 149.2 Arthrim	Table 4 Population den	city by area	2011
Dublin City 527,612 4,525.8 Cork City 119,230 3,089.7 Belfast 280,922 2,567.4 Limerick City 57,106 2,012.2 Dún Laoghaire-Rathdown 206,261 1,632.1 Galway City 75,529 1,510.6 Waterford City 46,732 1,218.6 South Dublin 265,205 1,189.3 North Down 79,245 982.0 Castlereagh 67,418 793.4 Fingal 273,991 598.5 Newtownabbey 85,019 566.2 Carrickfergus 39,102 482.9 Craigavon 93,334 334.8 Derry 108,261 285.3 Lisburn 120,486 272.6 Ards 78,047 206.9 Louth 122,897 149.2 Ards 78,047 206.9 Louth 122,897 149.2 Ards 78,047 206.9 Louth 122,897			
Cork City 119,230 3,089.7 Belfast 280,922 2,567.4 Limerick City 57,106 2,012.2 Dún Laoghaire-Rathdown 206,261 1,632.1 Galway City 75,529 1,510.6 Waterford City 46,732 1,218.6 South Dublin 265,205 1,189.3 North Down 79,245 982.0 Castlereagh 67,418 793.4 Fingal 273,991 596.5 Newtownabbey 85,019 566.2 Carrickfergus 39,102 482.9 Craigavon 93,334 334.8 Derry 108,261 285.3 Lisburn 120,486 272.6 Ards 78,047 206.9 Louth 122,897 149.2 Antrim 53,632 127.5 Kildare 210,312 124.2 Coleraine 58,959 122.1 Newry and Mourne 100,003 111.5 Down 69,93			
Belfast 280,922 2,567.4 Limerick City 57,106 2,012.2 Dún Laoghaire-Rathdown 206,261 1,632.1 Galway City 75,529 1,510.6 Waterford City 46,732 1,218.6 South Dublin 265,205 1,189.3 North Down 79,245 982.0 Castlereagh 67,418 793.4 Fingal 273,991 598.5 Newtownabbey 85,019 566.2 Carrickfergus 39,102 482.9 Carigavon 93,334 334.8 Derry 108,261 285.3 Lisburn 120,486 272.6 Ards 78,047 206.9 Louth 122,897 149.2 Artin 53,632 127.5 Kildare 210,312 124.2 Coleraine 58,959 122.1 Newry and Mourne 100,003 111.5 Down 69,934 108.6 Balbridge 48,333 <td><u> </u></td> <td></td> <td></td>	<u> </u>		
Limerick City 57,106 2,012.2 Dún Laoghaire-Rathdown 206,261 1,632.1 Galway City 75,529 1,510.6 Waterford City 46,732 1,218.6 South Dublin 265,205 1,189.3 North Down 79,245 982.0 Castlereagh 67,418 793.4 Fingal 273,991 598.5 Newtownabbey 85,019 566.2 Carrickfergus 39,102 482.9 Craigavon 93,334 334.8 Derry 108,261 285.3 Lisburn 120,486 272.6 Ards 78,047 206.9 Louth 122,897 149.2 Ards 78,047 206.9 Louth 122,897 149.2 Ards 78,047 206.9 Luth 122,897 149.2 Coleraine 58,959 122.1 Newry and Mourne 100,003 111.5 Down 69,934 <t< td=""><td>•</td><td></td><td></td></t<>	•		
Dún Laoghaire-Rathdown 206,261 1,632.1 Galway City 75,529 1,510.6 Waterford City 46,732 1,218.6 South Dublin 265,205 1,189.3 North Down 79,245 982.0 Castlereagh 67,418 793.4 Fingal 273,991 598.5 Newtownabbey 85,019 566.2 Carrickfergus 39,102 482.9 Craigavon 93,334 334.8 Derry 108,261 285.3 Lisburn 120,486 272.6 Ards 78,047 206.9 Louth 122,897 149.2 Antrim 53,632 127.5 Kildare 210,312 124.2 Coleraine 58,959 122.1 Newry and Mourne 100,003 111.5 Down 69,934 108.6 Banbridge 48,333 107.0 Ballymena 64,127 101.8 Larne 32,136	Limerick City		
Galway City 75,529 1,510.6 Waterford City 46,732 1,218.6 South Dublin 265,205 1,189.3 North Down 79,245 982.0 Castlereagh 67,418 793.4 Fingal 273,991 598.5 Newtownabbey 85,019 566.2 Carrickfergus 39,102 482.9 Craigavon 93,334 334.8 Derry 108,261 285.3 Lisburn 120,486 272.6 Ards 78,047 206.9 Louth 122,897 149.2 Antrim 53,632 127.5 Kildare 210,312 124.2 Coleraine 58,959 122.1 Newry and Mourne 100,003 111.5 Down 69,934 108.6 Banbridge 48,333 107.0 Ballymena 64,127 101.8 Larne 32,136 95.9 Armagh 59,651 89.3 <			
South Dublin 265,205 1,189.3 North Down 79,245 982.0 Castlereagh 67,418 793.4 Fingal 273,991 598.5 Newtownabbey 85,019 566.2 Carrickfergus 39,102 482.9 Craigavon 93,334 334.8 Derry 108,261 285.3 Lisburn 120,486 272.6 Ards 78,047 206.9 Louth 122,897 149.2 Antrim 53,632 127.5 Kildare 210,312 124.2 Coleraine 58,959 122.1 Newry and Mourne 100,003 111.5 Down 69,934 108.6 Banbridge 48,333 107.0 Ballymena 64,127 101.8 Larne 32,136 95.9 Armagh 59,651 89.3 Magherafelt 45,132 80.1 Meath 184,135 79.0	Galway City		
North Down 79,245 982.0 Castlereagh 67,418 793.4 Fingal 273,991 598.5 Newtownabbey 85,019 566.2 Carrickfergus 39,102 482.9 Craigavon 93,334 334.8 Derry 108,261 285.3 Lisburn 120,486 27.6 Ards 78,047 206.9 Louth 122,897 149.2 Antrim 53,632 127.5 Kildare 210,312 124.2 Coleraine 58,959 122.1 Newry and Mourne 100,003 111.5 Down 69,934 108.6 Banbridge 48,333 107.0 Ballymena 64,127 101.8 Larne 32,136 95.9 Armagh 59,651 89.3 Magherafelt 45,132 80.1 Meath 184,135 79.0 Dungannon 58,100 75.3	Waterford City	46,732	1,218.6
Castlereagh 67,418 793.4 Fingal 273,991 598.5 Newtownabbey 85,019 566.2 Carrickfergus 39,102 482.9 Craigavon 93,334 334.8 Derry 108,261 285.3 Lisburn 120,486 272.6 Ards 78,047 206.9 Louth 122,897 149.2 Coleraine 53,632 127.5 Kildare 210,312 124.2 Coleraine 58,959 122.1 Newry and Mourne 100,003 111.5 Down 69,934 108.6 Banbridge 48,333 107.0 Ballymena 64,127 101.8 Larne 32,136 95.9 Armagh 59,651 89.3 Magherafelt 45,132 80.1 Meath 184,135 79.0 Dungannon 58,100 75.3 Ballymoney 31,276 74.9	South Dublin	265,205	1,189.3
Fingal 273,991 598.5 Newtownabbey 85,019 566.2 Carrickfergus 39,102 482.9 Craigavon 93,334 334.8 Derry 108,261 285.3 Lisburn 120,486 272.6 Ards 78,047 206.9 Louth 122,897 149.2 Coleraine 53,632 127.5 Kildare 210,312 124.2 Coleraine 58,959 122.1 Newry and Mourne 100,003 111.5 Down 69,934 108.6 Banbridge 48,333 107.0 Ballymena 64,127 101.8 Larne 32,136 95.9 Armagh 59,651 89.3 Magherafelt 45,132 80.1 Meath 184,135 79.0 Dungannon 58,100 75.3 Ballymoney 31,276 74.9 Cookstown 37,098 72.3	North Down		
Newtownabbey 85,019 566.2 Carrickfergus 39,102 482.9 Craigavon 93,334 334.8 Derry 108,261 285.3 Lisburn 120,486 272.6 Ards 78,047 206.9 Louth 122,897 149.2 Artim 53,632 127.5 Kildare 210,312 124.2 Coleraine 58,959 122.1 Newry and Mourne 100,003 111.5 Down 69,934 108.6 Banbridge 48,333 107.0 Ballymena 64,127 101.8 Larne 32,136 95.9 Armagh 59,651 89.3 Magherafelt 45,132 80.1 Meath 184,135 79.0 Dungannon 58,100 75.3 Ballymoney 31,276 74.9 Cookstown 37,098 72.3 Wicklow 136,640 68.3	Castlereagh		
Carrickfergus 39,102 482.9 Craigavon 93,334 334.8 Derry 108,261 285.3 Lisburn 120,486 272.6 Ards 78,047 206.9 Louth 122,897 149.2 Antrim 53,632 127.5 Kildare 210,312 124.2 Coleraine 58,959 122.1 Newry and Mourne 100,003 111.5 Down 69,934 108.6 Banbridge 48,333 107.0 Ballymena 64,127 101.8 Larne 32,136 95.9 Armagh 59,651 89.3 Magherafelt 45,132 80.1 Meath 184,135 79.0 Dungannon 58,100 75.3 Ballymoney 31,276 74.9 Cookstown 37,098 72.3 Wicklow 136,640 68.3 Wexford 145,320 61.8 Carl	_		
Craigavon 93,334 334.8 Derry 108,261 285.3 Lisburn 120,486 272.6 Ards 78,047 206.9 Louth 122,897 149.2 Antrim 53,632 127.5 Kildare 210,312 124.2 Coleraine 58,959 122.1 Newry and Mourne 100,003 111.5 Down 69,934 108.6 Banbridge 48,333 107.0 Ballymena 64,127 101.8 Larne 32,136 95.9 Armagh 59,651 89.3 Magherafelt 45,132 80.1 Meath 184,135 79.0 Dungannon 58,100 75.3 Ballymoney 31,276 74.9 Cookstown 37,098 72.3 Wicklow 136,640 68.3 Wexford 145,320 61.8 Carlow 54,612 61.0 Limavady <td>_</td> <td></td> <td></td>	_		
Derry 108,261 285.3 Lisburn 120,486 272.6 Ards 78,047 206.9 Louth 122,897 149.2 Antrim 53,632 127.5 Kildare 210,312 124.2 Coleraine 58,959 122.1 Newry and Mourne 100,003 111.5 Down 69,934 108.6 Banbridge 48,333 107.0 Ballymena 64,127 101.8 Larne 32,136 95.9 Armagh 59,651 89.3 Magherafelt 45,132 80.1 Meath 184,135 79.0 Dungannon 58,100 75.3 Ballymoney 31,276 74.9 Cookstown 37,098 72.3 Wicklow 136,640 68.3 Wexford 145,320 61.8 Carlow 54,612 61.0 Limavady 33,610 57.4 Cork County <td>_</td> <td></td> <td></td>	_		
Lisburn 120,486 272.6 Ards 78,047 206.9 Louth 122,897 149.2 Antrim 53,632 127.5 Kildare 210,312 124.2 Coleraine 58,959 122.1 Newry and Mourne 100,003 111.5 Down 69,934 108.6 Banbridge 48,333 107.0 Ballymena 64,127 101.8 Larne 32,136 95.9 Armagh 59,651 89.3 Magherafelt 45,132 80.1 Meath 184,135 79.0 Dungannon 58,100 75.3 Ballymoney 31,276 74.9 Cookstown 37,098 72.3 Wicklow 136,640 68.3 Wexford 145,320 61.8 Carlow 54,612 61.0 Limavady 33,610 57.4 Cork County 399,802 54.0 Limerick County 134,703 50.7 Westmeath 86,164 49.1 Monaghan 60,483 47.5 Laois 80,559 46.9 Strabane 39,930 46.5 Kilkenny 95,419 46.3 Omagh 51,495 45.6 Cavan 73,183 39.4 Longford 39,000 37.5 Waterford County 67,063 37.3 Clare 117,196 37.1 Sligo 65,393 36.5 Fermanagh 62,006 36.1 North Tipperary 70,322 35.3 Moyle 17,062 34.5 Donegal 161,137 33.8 Kerry 145,502 31.1 Galway County 175,124 30.2 Roscommon 64,065 26.2 Mayo 130,638 24.4 Leitrim 31,798 21.2	_		
Ards 78,047 206.9 Louth 122,897 149.2 Antrim 53,632 127.5 Kildare 210,312 124.2 Coleraine 58,959 122.1 Newry and Mourne 100,003 111.5 Down 69,934 108.6 Banbridge 48,333 107.0 Ballymena 64,127 101.8 Larne 32,136 95.9 Armagh 59,651 89.3 Magherafelt 45,132 80.1 Meath 184,135 79.0 Dungannon 58,100 75.3 Ballymoney 31,276 74.9 Cookstown 37,098 72.3 Wicklow 136,640 68.3 Wexford 145,320 61.8 Carlow 54,612 61.0 Limavady 33,610 57.4 Cork County 399,802 54.0 Laois 80,559 46.9 Strabane			
Louth 122,897 149.2 Antrim 53,632 127.5 Kildare 210,312 124.2 Coleraine 58,959 122.1 Newry and Mourne 100,003 111.5 Down 69,934 108.6 Banbridge 48,333 107.0 Ballymena 64,127 101.8 Larne 32,136 95.9 Armagh 59,651 89.3 Magherafelt 45,132 80.1 Meath 184,135 79.0 Dungannon 58,100 75.3 Ballymoney 31,276 74.9 Cookstown 37,098 72.3 Wicklow 136,640 68.3 Wexford 145,320 61.8 Carlow 54,612 61.0 Limavady 33,610 57.4 Cork County 399,802 54.0 Limerick County 134,703 50.7 Westmeath 86,164 49.1 <t< td=""><td></td><td></td><td></td></t<>			
Antrim 53,632 127.5 Kildare 210,312 124.2 Coleraine 58,959 122.1 Newry and Mourne 100,003 111.5 Down 69,934 108.6 Banbridge 48,333 107.0 Ballymena 64,127 101.8 Larne 32,136 95.9 Armagh 59,651 89.3 Magherafelt 45,132 80.1 Meath 184,135 79.0 Dungannon 58,100 75.3 Ballymoney 31,276 74.9 Cookstown 37,098 72.3 Wicklow 136,640 68.3 Wexford 145,320 61.8 Carlow 54,612 61.0 Limavady 33,610 57.4 Cork County 39,802 54.0 Limerick County 134,703 50.7 Westmeath 86,164 49.1 Monaghan 60,483 47.5 <t< td=""><td></td><td></td><td></td></t<>			
Kildare 210,312 124.2 Coleraine 58,959 122.1 Newry and Mourne 100,003 111.5 Down 69,934 108.6 Banbridge 48,333 107.0 Ballymena 64,127 101.8 Larne 32,136 95.9 Armagh 59,651 89.3 Magherafelt 45,132 80.1 Meath 184,135 79.0 Dungannon 58,100 75.3 Ballymoney 31,276 74.9 Cookstown 37,098 72.3 Wicklow 136,640 68.3 Wexford 145,320 61.8 Carlow 54,612 61.0 Limavady 33,610 57.4 Cork County 399,802 54.0 Limerick County 134,703 50.7 Westmeath 86,164 49.1 Monaghan 60,483 47.5 Laois 80,559 46.9 <td< td=""><td></td><td></td><td></td></td<>			
Coleraine 58,959 122.1 Newry and Mourne 100,003 111.5 Down 69,934 108.6 Banbridge 48,333 107.0 Ballymena 64,127 101.8 Larne 32,136 95.9 Armagh 59,651 89.3 Magherafelt 45,132 80.1 Meath 184,135 79.0 Dungannon 58,100 75.3 Ballymoney 31,276 74.9 Cookstown 37,098 72.3 Wicklow 136,640 68.3 Wexford 145,320 61.8 Carlow 54,612 61.0 Limavady 33,610 57.4 Cork County 134,703 50.7 Westmeath 86,164 49.1 Monaghan 60,483 47.5 Laois 80,559 46.9 Strabane 39,930 46.5 Kilkenny 95,419 46.3 Omagh <td></td> <td></td> <td></td>			
Newry and Mourne 100,003 111.5 Down 69,934 108.6 Banbridge 48,333 107.0 Ballymena 64,127 101.8 Larne 32,136 95.9 Armagh 59,651 89.3 Magherafelt 45,132 80.1 Meath 184,135 79.0 Dungannon 58,100 75.3 Ballymoney 31,276 74.9 Cookstown 37,098 72.3 Wicklow 136,640 68.3 Wexford 145,320 61.8 Carlow 54,612 61.0 Limavady 33,610 57.4 Cork County 399,802 54.0 Limerick County 134,703 50.7 Westmeath 86,164 49.1 Monaghan 60,483 47.5 Laois 80,559 46.9 Strabane 39,930 46.5 Kilkenny 95,419 46.3 Om			
Down 69,934 108.6 Banbridge 48,333 107.0 Ballymena 64,127 101.8 Larne 32,136 95.9 Armagh 59,651 89.3 Magherafelt 45,132 80.1 Meath 184,135 79.0 Dungannon 58,100 75.3 Ballymoney 31,276 74.9 Cookstown 37,098 72.3 Wicklow 136,640 68.3 Wexford 145,320 61.8 Carlow 54,612 61.0 Limavady 33,610 57.4 Cork County 399,802 54.0 Limerick County 134,703 50.7 Westmeath 86,164 49.1 Monaghan 60,483 47.5 Laois 80,559 46.9 Strabane 39,930 46.5 Kilkenny 95,419 46.3 Omagh 51,495 45.6 Cavan			
Banbridge 48,333 107.0 Ballymena 64,127 101.8 Larne 32,136 95.9 Armagh 59,651 89.3 Magherafelt 45,132 80.1 Meath 184,135 79.0 Dungannon 58,100 75.3 Ballymoney 31,276 74.9 Cookstown 37,098 72.3 Wicklow 136,640 68.3 Wexford 145,320 61.8 Carlow 54,612 61.0 Limavady 33,610 57.4 Cork County 399,802 54.0 Limerick County 134,703 50.7 Westmeath 86,164 49.1 Monaghan 60,483 47.5 Laois 80,559 46.9 Strabane 39,930 46.5 Kilkenny 95,419 46.3 Omagh 51,495 45.6 Cavan 73,183 39.4 South Tipperary			
Ballymena 64,127 101.8 Larne 32,136 95.9 Armagh 59,651 89.3 Magherafelt 45,132 80.1 Meath 184,135 79.0 Dungannon 58,100 75.3 Ballymoney 31,276 74.9 Cookstown 37,098 72.3 Wicklow 136,640 68.3 Wexford 145,320 61.8 Carlow 54,612 61.0 Limavady 33,610 57.4 Cork County 399,802 54.0 Limerick County 134,703 50.7 Westmeath 86,164 49.1 Monaghan 60,483 47.5 Laois 80,559 46.9 Strabane 39,930 46.5 Kilkenny 95,419 46.3 Omagh 51,495 45.6 Cavan 73,183 39.4 South Tipperary 88,432 39.2 Offaly 76,687 38.4 Longford 39,000 37.5<			
Larne 32,136 95.9 Armagh 59,651 89.3 Magherafelt 45,132 80.1 Meath 184,135 79.0 Dungannon 58,100 75.3 Ballymoney 31,276 74.9 Cookstown 37,098 72.3 Wicklow 136,640 68.3 Wexford 145,320 61.8 Carlow 54,612 61.0 Limavady 33,610 57.4 Cork County 399,802 54.0 Limerick County 134,703 50.7 Westmeath 86,164 49.1 Monaghan 60,483 47.5 Laois 80,559 46.9 Strabane 39,930 46.5 Kilkenny 95,419 46.3 Omagh 51,495 45.6 Cavan 73,183 39.4 South Tipperary 88,432 39.2 Offaly 76,687 38.4 Longford 39,000 37.5 Waterford County 67,063 <td< td=""><td>e e e e e e e e e e e e e e e e e e e</td><td></td><td></td></td<>	e e e e e e e e e e e e e e e e e e e		
Armagh 59,651 89.3 Magherafelt 45,132 80.1 Meath 184,135 79.0 Dungannon 58,100 75.3 Ballymoney 31,276 74.9 Cookstown 37,098 72.3 Wicklow 136,640 68.3 Wexford 145,320 61.8 Carlow 54,612 61.0 Limavady 33,610 57.4 Cork County 399,802 54.0 Limerick County 134,703 50.7 Westmeath 86,164 49.1 Monaghan 60,483 47.5 Laois 80,559 46.9 Strabane 39,930 46.5 Kilkenny 95,419 46.3 Omagh 51,495 45.6 Cavan 73,183 39.4 South Tipperary 88,432 39.2 Offaly 76,687 38.4 Longford 39,000 37.5 Waterford County 67,063 37.3 Clare 117,196 <t< td=""><td></td><td></td><td></td></t<>			
Magherafelt 45,132 80.1 Meath 184,135 79.0 Dungannon 58,100 75.3 Ballymoney 31,276 74.9 Cookstown 37,098 72.3 Wicklow 136,640 68.3 Wexford 145,320 61.8 Carlow 54,612 61.0 Limavady 33,610 57.4 Cork County 399,802 54.0 Limerick County 134,703 50.7 Westmeath 86,164 49.1 Monaghan 60,483 47.5 Laois 80,559 46.9 Strabane 39,930 46.5 Kilkenny 95,419 46.3 Omagh 51,495 45.6 Cavan 73,183 39.4 South Tipperary 88,432 39.2 Offaly 76,687 38.4 Longford 39,000 37.5 Waterford County 67,063 37.3 Clare 117,196 37.1 Sligo 65,393 <td< td=""><td></td><td></td><td></td></td<>			
Meath 184,135 79.0 Dungannon 58,100 75.3 Ballymoney 31,276 74.9 Cookstown 37,098 72.3 Wicklow 136,640 68.3 Wexford 145,320 61.8 Carlow 54,612 61.0 Limavady 33,610 57.4 Cork County 399,802 54.0 Limerick County 134,703 50.7 Westmeath 86,164 49.1 Monaghan 60,483 47.5 Laois 80,559 46.9 Strabane 39,930 46.5 Kilkenny 95,419 46.3 Omagh 51,495 45.6 Cavan 73,183 39.4 South Tipperary 88,432 39.2 Offaly 76,687 38.4 Longford 39,000 37.5 Waterford County 67,063 37.3 Clare 117,196 37.1 Sligo 65,393 36.5 Fermanagh 62,006 3			
Ballymoney 31,276 74.9 Cookstown 37,098 72.3 Wicklow 136,640 68.3 Wexford 145,320 61.8 Carlow 54,612 61.0 Limavady 33,610 57.4 Cork County 399,802 54.0 Limerick County 134,703 50.7 Westmeath 86,164 49.1 Monaghan 60,483 47.5 Laois 80,559 46.9 Strabane 39,930 46.5 Kilkenny 95,419 46.3 Omagh 51,495 45.6 Cavan 73,183 39.4 South Tipperary 88,432 39.2 Offaly 76,687 38.4 Longford 39,000 37.5 Waterford County 67,063 37.3 Clare 117,196 37.1 Sligo 65,393 36.5 Fermanagh 62,006 36.1 North Tipperary 70,322 35.3 Moyle 17,062			
Cookstown 37,098 72.3 Wicklow 136,640 68.3 Wexford 145,320 61.8 Carlow 54,612 61.0 Limavady 33,610 57.4 Cork County 399,802 54.0 Limerick County 134,703 50.7 Westmeath 86,164 49.1 Monaghan 60,483 47.5 Laois 80,559 46.9 Strabane 39,930 46.5 Kilkenny 95,419 46.3 Omagh 51,495 45.6 Cavan 73,183 39.4 South Tipperary 88,432 39.2 Offaly 76,687 38.4 Longford 39,000 37.5 Waterford County 67,063 37.3 Clare 117,196 37.1 Sligo 65,393 36.5 Fermanagh 62,006 36.1 North Tipperary 70,322 35.3 Moyle 17,062 34.5 Donegal 161,137 <t< td=""><td>Dungannon</td><td>58,100</td><td>75.3</td></t<>	Dungannon	58,100	75.3
Wicklow 136,640 68.3 Wexford 145,320 61.8 Carlow 54,612 61.0 Limavady 33,610 57.4 Cork County 399,802 54.0 Limerick County 134,703 50.7 Westmeath 86,164 49.1 Monaghan 60,483 47.5 Laois 80,559 46.9 Strabane 39,930 46.5 Kilkenny 95,419 46.3 Omagh 51,495 45.6 Cavan 73,183 39.4 South Tipperary 88,432 39.2 Offaly 76,687 38.4 Longford 39,000 37.5 Waterford County 67,063 37.3 Clare 117,196 37.1 Sligo 65,393 36.5 Fermanagh 62,006 36.1 North Tipperary 70,322 35.3 Moyle 17,062 34.5 Donegal 161,137 33.8 Kerry 145,502 3	Ballymoney	31,276	74.9
Wexford 145,320 61.8 Carlow 54,612 61.0 Limavady 33,610 57.4 Cork County 399,802 54.0 Limerick County 134,703 50.7 Westmeath 86,164 49.1 Monaghan 60,483 47.5 Laois 80,559 46.9 Strabane 39,930 46.5 Kilkenny 95,419 46.3 Omagh 51,495 45.6 Cavan 73,183 39.4 South Tipperary 88,432 39.2 Offaly 76,687 38.4 Longford 39,000 37.5 Waterford County 67,063 37.3 Clare 117,196 37.1 Sligo 65,393 36.5 Fermanagh 62,006 36.1 North Tipperary 70,322 35.3 Moyle 17,062 34.5 Donegal 161,137 33.8 Kerry 145,502 31.1 Galway County 175,124	Cookstown	37,098	72.3
Carlow 54,612 61.0 Limavady 33,610 57.4 Cork County 399,802 54.0 Limerick County 134,703 50.7 Westmeath 86,164 49.1 Monaghan 60,483 47.5 Laois 80,559 46.9 Strabane 39,930 46.5 Kilkenny 95,419 46.3 Omagh 51,495 45.6 Cavan 73,183 39.4 South Tipperary 88,432 39.2 Offaly 76,687 38.4 Longford 39,000 37.5 Waterford County 67,063 37.3 Clare 117,196 37.1 Sligo 65,393 36.5 Fermanagh 62,006 36.1 North Tipperary 70,322 35.3 Moyle 17,062 34.5 Donegal 161,137 33.8 Kerry 145,502 31.1 Galway County 175,124 30.2 Roscommon 64,065			68.3
Limavady 33,610 57.4 Cork County 399,802 54.0 Limerick County 134,703 50.7 Westmeath 86,164 49.1 Monaghan 60,483 47.5 Laois 80,559 46.9 Strabane 39,930 46.5 Kilkenny 95,419 46.3 Omagh 51,495 45.6 Cavan 73,183 39.4 South Tipperary 88,432 39.2 Offaly 76,687 38.4 Longford 39,000 37.5 Waterford County 67,063 37.3 Clare 117,196 37.1 Sligo 65,393 36.5 Fermanagh 62,006 36.1 North Tipperary 70,322 35.3 Moyle 17,062 34.5 Donegal 161,137 33.8 Kerry 145,502 31.1 Galway County 175,124 30.2 Roscommon 64,065 26.2 Mayo 130,638	Wexford		
Cork County 399,802 54.0 Limerick County 134,703 50.7 Westmeath 86,164 49.1 Monaghan 60,483 47.5 Laois 80,559 46.9 Strabane 39,930 46.5 Kilkenny 95,419 46.3 Omagh 51,495 45.6 Cavan 73,183 39.4 South Tipperary 88,432 39.2 Offaly 76,687 38.4 Longford 39,000 37.5 Waterford County 67,063 37.3 Clare 117,196 37.1 Sligo 65,393 36.5 Fermanagh 62,006 36.1 North Tipperary 70,322 35.3 Moyle 17,062 34.5 Donegal 161,137 33.8 Kerry 145,502 31.1 Galway County 175,124 30.2 Roscommon 64,065 26.2 Mayo 130,638 24.4 Leitrim 31,798		•	
Limerick County 134,703 50.7 Westmeath 86,164 49.1 Monaghan 60,483 47.5 Laois 80,559 46.9 Strabane 39,930 46.5 Kilkenny 95,419 46.3 Omagh 51,495 45.6 Cavan 73,183 39.4 South Tipperary 88,432 39.2 Offaly 76,687 38.4 Longford 39,000 37.5 Waterford County 67,063 37.3 Clare 117,196 37.1 Sligo 65,393 36.5 Fermanagh 62,006 36.1 North Tipperary 70,322 35.3 Moyle 17,062 34.5 Donegal 161,137 33.8 Kerry 145,502 31.1 Galway County 175,124 30.2 Roscommon 64,065 26.2 Mayo 130,638 24.4 Leitrim 31,798 21.2			
Westmeath 86,164 49.1 Monaghan 60,483 47.5 Laois 80,559 46.9 Strabane 39,930 46.5 Kilkenny 95,419 46.3 Omagh 51,495 45.6 Cavan 73,183 39.4 South Tipperary 88,432 39.2 Offaly 76,687 38.4 Longford 39,000 37.5 Waterford County 67,063 37.3 Clare 117,196 37.1 Sligo 65,393 36.5 Fermanagh 62,006 36.1 North Tipperary 70,322 35.3 Moyle 17,062 34.5 Donegal 161,137 33.8 Kerry 145,502 31.1 Galway County 175,124 30.2 Roscommon 64,065 26.2 Mayo 130,638 24.4 Leitrim 31,798 21.2	-		
Monaghan 60,483 47.5 Laois 80,559 46.9 Strabane 39,930 46.5 Kilkenny 95,419 46.3 Omagh 51,495 45.6 Cavan 73,183 39.4 South Tipperary 88,432 39.2 Offaly 76,687 38.4 Longford 39,000 37.5 Waterford County 67,063 37.3 Clare 117,196 37.1 Sligo 65,393 36.5 Fermanagh 62,006 36.1 North Tipperary 70,322 35.3 Moyle 17,062 34.5 Donegal 161,137 33.8 Kerry 145,502 31.1 Galway County 175,124 30.2 Roscommon 64,065 26.2 Mayo 130,638 24.4 Leitrim 31,798 21.2			
Laois 80,559 46.9 Strabane 39,930 46.5 Kilkenny 95,419 46.3 Omagh 51,495 45.6 Cavan 73,183 39.4 South Tipperary 88,432 39.2 Offaly 76,687 38.4 Longford 39,000 37.5 Waterford County 67,063 37.3 Clare 117,196 37.1 Sligo 65,393 36.5 Fermanagh 62,006 36.1 North Tipperary 70,322 35.3 Moyle 17,062 34.5 Donegal 161,137 33.8 Kerry 145,502 31.1 Galway County 175,124 30.2 Roscommon 64,065 26.2 Mayo 130,638 24.4 Leitrim 31,798 21.2			
Strabane 39,930 46.5 Kilkenny 95,419 46.3 Omagh 51,495 45.6 Cavan 73,183 39.4 South Tipperary 88,432 39.2 Offaly 76,687 38.4 Longford 39,000 37.5 Waterford County 67,063 37.3 Clare 117,196 37.1 Sligo 65,393 36.5 Fermanagh 62,006 36.1 North Tipperary 70,322 35.3 Moyle 17,062 34.5 Donegal 161,137 33.8 Kerry 145,502 31.1 Galway County 175,124 30.2 Roscommon 64,065 26.2 Mayo 130,638 24.4 Leitrim 31,798 21.2	_		
Kilkenny 95,419 46.3 Omagh 51,495 45.6 Cavan 73,183 39.4 South Tipperary 88,432 39.2 Offaly 76,687 38.4 Longford 39,000 37.5 Waterford County 67,063 37.3 Clare 117,196 37.1 Sligo 65,393 36.5 Fermanagh 62,006 36.1 North Tipperary 70,322 35.3 Moyle 17,062 34.5 Donegal 161,137 33.8 Kerry 145,502 31.1 Galway County 175,124 30.2 Roscommon 64,065 26.2 Mayo 130,638 24.4 Leitrim 31,798 21.2			
Omagh 51,495 45.6 Cavan 73,183 39.4 South Tipperary 88,432 39.2 Offaly 76,687 38.4 Longford 39,000 37.5 Waterford County 67,063 37.3 Clare 117,196 37.1 Sligo 65,393 36.5 Fermanagh 62,006 36.1 North Tipperary 70,322 35.3 Moyle 17,062 34.5 Donegal 161,137 33.8 Kerry 145,502 31.1 Galway County 175,124 30.2 Roscommon 64,065 26.2 Mayo 130,638 24.4 Leitrim 31,798 21.2			
Cavan 73,183 39.4 South Tipperary 88,432 39.2 Offaly 76,687 38.4 Longford 39,000 37.5 Waterford County 67,063 37.3 Clare 117,196 37.1 Sligo 65,393 36.5 Fermanagh 62,006 36.1 North Tipperary 70,322 35.3 Moyle 17,062 34.5 Donegal 161,137 33.8 Kerry 145,502 31.1 Galway County 175,124 30.2 Roscommon 64,065 26.2 Mayo 130,638 24.4 Leitrim 31,798 21.2	-		
South Tipperary 88,432 39.2 Offaly 76,687 38.4 Longford 39,000 37.5 Waterford County 67,063 37.3 Clare 117,196 37.1 Sligo 65,393 36.5 Fermanagh 62,006 36.1 North Tipperary 70,322 35.3 Moyle 17,062 34.5 Donegal 161,137 33.8 Kerry 145,502 31.1 Galway County 175,124 30.2 Roscommon 64,065 26.2 Mayo 130,638 24.4 Leitrim 31,798 21.2	_		
Offaly 76,687 38.4 Longford 39,000 37.5 Waterford County 67,063 37.3 Clare 117,196 37.1 Sligo 65,393 36.5 Fermanagh 62,006 36.1 North Tipperary 70,322 35.3 Moyle 17,062 34.5 Donegal 161,137 33.8 Kerry 145,502 31.1 Galway County 175,124 30.2 Roscommon 64,065 26.2 Mayo 130,638 24.4 Leitrim 31,798 21.2			
Longford 39,000 37.5 Waterford County 67,063 37.3 Clare 117,196 37.1 Sligo 65,393 36.5 Fermanagh 62,006 36.1 North Tipperary 70,322 35.3 Moyle 17,062 34.5 Donegal 161,137 33.8 Kerry 145,502 31.1 Galway County 175,124 30.2 Roscommon 64,065 26.2 Mayo 130,638 24.4 Leitrim 31,798 21.2			
Waterford County 67,063 37.3 Clare 117,196 37.1 Sligo 65,393 36.5 Fermanagh 62,006 36.1 North Tipperary 70,322 35.3 Moyle 17,062 34.5 Donegal 161,137 33.8 Kerry 145,502 31.1 Galway County 175,124 30.2 Roscommon 64,065 26.2 Mayo 130,638 24.4 Leitrim 31,798 21.2	-		
Clare 117,196 37.1 Sligo 65,393 36.5 Fermanagh 62,006 36.1 North Tipperary 70,322 35.3 Moyle 17,062 34.5 Donegal 161,137 33.8 Kerry 145,502 31.1 Galway County 175,124 30.2 Roscommon 64,065 26.2 Mayo 130,638 24.4 Leitrim 31,798 21.2	_	67,063	
Sligo 65,393 36.5 Fermanagh 62,006 36.1 North Tipperary 70,322 35.3 Moyle 17,062 34.5 Donegal 161,137 33.8 Kerry 145,502 31.1 Galway County 175,124 30.2 Roscommon 64,065 26.2 Mayo 130,638 24.4 Leitrim 31,798 21.2	-		
Fermanagh 62,006 36.1 North Tipperary 70,322 35.3 Moyle 17,062 34.5 Donegal 161,137 33.8 Kerry 145,502 31.1 Galway County 175,124 30.2 Roscommon 64,065 26.2 Mayo 130,638 24.4 Leitrim 31,798 21.2	Sligo		36.5
North Tipperary 70,322 35.3 Moyle 17,062 34.5 Donegal 161,137 33.8 Kerry 145,502 31.1 Galway County 175,124 30.2 Roscommon 64,065 26.2 Mayo 130,638 24.4 Leitrim 31,798 21.2	_		
Moyle 17,062 34.5 Donegal 161,137 33.8 Kerry 145,502 31.1 Galway County 175,124 30.2 Roscommon 64,065 26.2 Mayo 130,638 24.4 Leitrim 31,798 21.2	_		
Donegal 161,137 33.8 Kerry 145,502 31.1 Galway County 175,124 30.2 Roscommon 64,065 26.2 Mayo 130,638 24.4 Leitrim 31,798 21.2			
Kerry 145,502 31.1 Galway County 175,124 30.2 Roscommon 64,065 26.2 Mayo 130,638 24.4 Leitrim 31,798 21.2			
Galway County 175,124 30.2 Roscommon 64,065 26.2 Mayo 130,638 24.4 Leitrim 31,798 21.2	_		
Roscommon 64,065 26.2 Mayo 130,638 24.4 Leitrim 31,798 21.2	-		
Mayo 130,638 24.4 Leitrim 31,798 21.2			
Leitrim 31,798 21.2			
		•	

2011 Census-based mid-year estimates used for Northern Ireland

Age

The population pyramid in <u>Figure 5</u> shows the age structure of both countries.

In Ireland, the particularly high birth rate in 1979 - 1981 (32 and 33 year olds in 2011) are clearly evident, as is the decline in births over the subsequent fifteen years. The recent recovery in births is also well illustrated.

In Northern Ireland, the picture is more varied. Births rose above 30,000 for a sustained period from the late 1950s until the early 1970s, peaking in 1964 with 34,300 births. They then started to fall, reaching a low of 21,400 in 2002. Recent years show a recovery in births, in line with trends in Ireland and Great Britain.

The pyramid shape from age 40 and over reflects the effects of mortality on the population while the presence of disproportionately more older people in Northern Ireland than in Ireland can be seen.

In the older age groups greater female life expectancy is evident in the population of both jurisdictions with proportionally more females than males aged 65 and over. Males in this age group accounted for 6.4 per cent of the population in Northern Ireland, compared with females at 8.3 per cent, while the corresponding figures for Ireland were 5.3 per cent and 6.4 per cent for males and females respectively.

In 2011, young people accounted for a greater share of the population in Ireland while there were disproportionately more older people in Northern Ireland.

Median age

The median age is the age about which half of the population is younger and half is older. In 2011 the median age of the population of Ireland was 34, the lowest of any EU Member State. The median age in Northern Ireland, while higher at 37, was also considerably lower than the EU average of 41.

Map 3 presents the different median ages across the island in 2011 and illustrates the older population in Northern Ireland. The highest median age can be seen in eastern areas of Northern Ireland, in particular in Ards, Castlereagh, Larne and North Down at 41. The lowest median age of 31 was found in Galway City.

Figure 6 charts the change in median age from 1926 to 2011. While the divergence between Ireland and Northern Ireland is clearly illustrated, the median ages show similar trajectories in both jurisdictions with the populations ageing from 1971 onwards for women, and from 1981 onwards for men, reflecting the respective improvements in life expectancy for both sexes.

The median age in Northern Ireland was 37 years, compared with 34 years in Ireland.

Age dependency

Figure 7, which presents the share of the population of people in young, working age and older age groups in 2011, shows that Northern Ireland had proportionately more older people and Ireland had proportionately more young people.

Age dependency ratios are used to give an indication of the age structure of the population, with young (0-14 years) and older people (65 years and over) expressed as a percentage of the population of working age (15-64). In 2011, the dependency ratios for Northern Ireland and Ireland were 52 and 49 per cent respectively. This compares with the EU average of 49 per cent.

Figure 8 shows trends in dependency ratios over the period since 1926, charting the young and older elements which made up the overall dependency ratio. It is interesting to note the fall in the overall rate between 1971 and 2002, mainly driven by a fall in young dependency ratios over the period, while older dependency ratios continued to gradually increase. Although overall dependency has levelled off in Ireland over the last decade, reflecting a recent increase in the birth rate, it has continued to decline in Northern Ireland, where the reduction in young dependency continues to exceed the growth in the older population.

In 2011, 34 per cent of the population of Northern Ireland were dependents, compared with 33 per cent of those in Ireland.

Dependency by area

Age dependency varied greatly across different areas depending on the age structure. Map 4 shows the age dependency by geographical area in 2011 and illustrates that dependency was highest in rural areas, particularly in the north west of Ireland, reaching a peak of 57 per cent in Leitrim, and lowest in the cities and surrounding areas.

Table 5 shows the areas with the highest and lowest rates of young, older and overall dependency. It is interesting to note the range of both young and older dependency across different areas. Young dependency is lowest in the cities and highest in those counties which have experienced most population growth over the last decade. Older dependency was highest in the east of Northern Ireland and lowest in the Dublin commuter belt and in Galway City, where, for the latter, low levels of both young and older dependency contribute to the lowest overall dependency rate of 35 per cent.

Table 5 Areas with the highest and lowest dependency						
Total Dependenc	y (%)	Young dependence	y (%)	Older Dependenc	y (%)	
		Highest				
Leitrim	57.3	Meath	38.3	North Down	28.7	
Donegal	56.9	Laois	37.9	Castlereagh	27.2	
Moyle	56.4	Cavan	36.6	Moyle	27.0	
Mayo	55.9	Kildare	36.3	Ards	26.5	
Roscommon	55.9	Longford	36.1	Larne	26.5	
		Lowest				
Fingal	46.0	Belfast	26.0	Meath	13.5	
Limerick City	45.1	Limerick City	26.0	South Dublin	12.7	
Cork City	42.3	Galway City	22.3	Galway City	12.6	
Dublin City	38.4	Dublin City	21.0	Kildare	11.7	
Galway City	34.9	Cork City	20.9	Fingal	10.6	
Ireland	49.3	Ireland	31.9	Ireland	17.4	
Northern Ireland	52.2	Northern Ireland	29.9	Northern Ireland	22.3	
2011 Census-based r	nid-year	estimates used for No	orthern l	reland		

In 2011, overall dependency was highest in rural areas; with older dependency highest in the east of Northern Ireland and young dependency highest in Ireland.

Young people (Aged 0-18 years)

Figure 9 illustrates young people in broad education stages as a proportion of the total population. It shows that children in the pre-primary or primary age groups (aged up to 12) represented a larger proportion of the population of Ireland (19 per cent) than of that of Northern Ireland (17 per cent), reflecting the higher birth rates in Ireland, particularly in recent years.

Map 5 shows that these age groups had a greater share of the total population in the Dublin commuter belt and in areas where population growth has been strongest in recent years. Conversely there were lower proportions of young people in other city areas and in the north and east of Northern Ireland.

Figure 10 shows the absolute and percentage change in the school age population in both jurisdictions since 2002. The high number of births in recent years in Ireland is reflected in the increase of just under 80,000 (28 per cent) among children aged 0-4. While Northern Ireland has also seen an increase in this age group, it has been more modest at 12 per cent. Northern Ireland has seen a fall in its primary school aged population of 9.1 per cent, in sharp contrast to the rise of 16 per cent experienced in Ireland; while both jurisdictions have seen declines in the secondary school age groups.

Map 5 Young people as a percentage

In 2011, young people aged 18 and under made up 25 per cent of the total population of Northern Ireland, compared with 26 per cent of that of Ireland.

Working age groups (aged between 19 and 64 years) made up 60 per cent of the population in Northern Ireland, compared with 62 per cent in Ireland. Figure 11 shows the make-up of these groups as a percentage of the total population in both jurisdictions. In Ireland, 25-34 year olds formed the largest working age group – primarily due to the 1980s baby boom and recent inward migration - and the share declined with increasing age. In Northern Ireland, the share was relatively even in each age group from 25-34 to 45-54.

Figure 12 shows the change in these groups between 2002 and 2011. There was a decrease of 10 per cent in the 19-24 age group in Ireland, in contrast to an increase of 10 per cent in Northern Ireland. In Ireland, the group aged 55-64 increased by 32 per cent, while in Northern Ireland there were increases of 23 per cent and 16 per cent respectively in the 45-54 and 55-64 age groups.

In 2011, people in the working age groups made up 60 per cent of the total population of Northern Ireland, compared with 62 per cent of that of Ireland.

Older age groups (65 years and over)

Figure 13 shows males and females in each older age group as a share of the total population. Reflecting its older age structure, those aged 65 and over accounted for 15 per cent of Northern Ireland's population, compared with 12 per cent of that of Ireland.

At an overall level, females aged 65 and over accounted for 8.3 per cent of the total population of Northern Ireland while older men accounted for 6.4 per cent. In Ireland the equivalent gap was narrower, with 6.4 per cent for females and 5.3 per cent for males respectively.

Figure 14 shows females in five year age groups as a percentage of the total population in each jurisdiction. The greater life expectancy of females, leading to females accounting for a larger share of the population with increasing age, is well illustrated, particularly in Northern Ireland. The disparity between the sexes is particularly stark in the oldest age groups, with females in both jurisdictions accounting for around three-fifths of all those aged 80-84, rising to almost three-quarters of those aged 90 and over.

In 2011, people aged 65 and over made up 15 per cent of the total population of Northern Ireland compared with 12 per cent of that of Ireland.

Figure 13 Males and females in older age groups by share of total population Males **Females** 0.5 1.2 85+ 0.4 0.9 2.0 2.8 75-84 2.1 1.6 3.8 4.2 65-74 3.3 3.4 6 4 2 0 2 6 Northern Ireland Males Northern Ireland Females ■ Ireland Male ■ Ireland Female

Older age groups (65 years and over)

Older people by area

Map 6 presents older age groups as a share of the total population by area in 2011. It shows that the highest proportions of older people were in Northern Ireland, including 18 per cent of the total population in North Down, the highest of any area. In Ireland, Cork City had the highest share of older people, at 15 per cent. The areas where older people made up the lowest share of the population were in the Dublin commuter belt and Galway City, with the lowest share recorded at 7.2 per cent in Fingal.

Growth in the older population

The older population is growing at a faster rate than other age groups. Figure 15, which illustrates the growth in older age groups between 2002 and 2011, shows that, in both jurisdictions, the highest rate of growth was seen in the 85 and over age group; by 40 per cent in Ireland and 34 per cent in Northern Ireland. Over the same period, the 65-74 age group increased in size by 24 per cent in Ireland and by 18 per cent in Northern Ireland, while the 75-84 age group saw the lowest growth rates, with 16 per cent in Ireland and 11 per cent in Northern Ireland.

Between 2002 and 2011, the older population in Ireland grew by 23 per cent compared with a smaller 17 per cent increase in Northern Ireland.

Marital status

Figure 16 shows the marital status of the population aged fifteen years and over in 2011. The majority of persons in both jurisdictions were either married or separated. The proportion of single people was higher in Ireland at 42 per cent, compared with 37 per cent in Northern Ireland. There was a higher proportion of widowed people in Northern Ireland (6.7 per cent) than in Ireland (5.3 per cent), reflecting the different age structures in each jurisdiction.

Figure 17 looks at trends in marital status of the population aged fifteen years and over since 1961. Stemming from a gradual decline of 4.8 percentage points in Northern Ireland and an increase of 3.1 percentage points in Ireland over the fifty year period, it shows the marriage (including separated) rates of the two jurisdictions converging at 51 per cent in 2011. The proportion of widowed people in Ireland declined from 8.9 per cent in 1961 to 5.3 per cent in 2011, while there was a smaller decrease in Northern Ireland from 8.2 per cent to 6.7 per cent over the same period, possibly due to increased life expectancy of males and different age profiles in the two jurisdictions.

Among the population aged 15 and over, the proportion of divorcees has increased over the past 20 years, to 5.4 and 2.4 per cent in Northern Ireland and Ireland respectively.

Note: Figures for Northern Ireland for 2011 include current and former registered civil partnerships.

The proportion of persons aged 15 and over who were married or separated was 51 per cent in both Ireland and Northern Ireland in 2011.

Change in marital status

The marital status of persons aged 15 and over in the period 1991-2011 is shown in Table 6. Figure 18 illustrates the change in marital status between the 2001/2 and 2011 censuses. Northern Ireland saw an increase of 20 per cent in the number of single people, nearly double that of population growth among all persons aged 15 and over (11 per cent), while in Ireland the increase in single people, at 15 per cent, was lower than population growth (17 per cent). The reverse was the case for married people, with Northern Ireland showing a 3.6 per cent increase compared with 18 per cent in Ireland.

The greatest proportionate change since 2001/2 has been amongst divorced persons, with an increase of 150 per cent in Ireland compared with 47 per cent in Northern Ireland.

Note: Figures for Northern Ireland for 2011 include current and former registered civil partnerships.

Table 6 Population aged 15 and over by marital status 1991-2011								
Year	Total	Single	Married	Separated*	Divorced	Widowed		
			Ire	land				
1991	2,585,145	1,012,871	1,329,428	49,040	6,103	187,703		
2002	3,089,775	1,314,664	1,454,413	98,779	35,059	186,860		
2011	3,608,662	1,505,035	1,708,604	116,194	87,770	191,059		
			Cho	ange				
1991-2002	504,630	301,793	124,985	49,739	28,956	-843		
2002-2011	518,887	190,371	254,191	17,415	52,711	4,199		
1991-2011	1,023,517	492,164	379,176	67,154	81,667	3,356		
	Percentage Change							
1991-2002	19.5	29.8	9.4	101.4	474.5	-0.4		
2002-2011	16.8	14.5	17.5	17.6	150.3	2.2		
1991-2011	39.6	48.6	28.5	136.9	1338.1	1.8		
			Norther	n Ireland				
1991	1,192,561	388,395	678,847		28,596	96,723		
2001	1,314,315	453,318	658,083	49,420	53,003	100,491		
2011	1,456,160	542,013	682,074	56,911	78,074	97,088		
			Cho	ange				
1991-2001	121,754	64,923	-20,764		24,407	3,768		
2001-2011	141,845	88,695	23,991	7,491	25,071	-3,403		
1991-2011	263,599	153,618	3,227		49,478	365		
			Percenta	ge Change				
1991-2001	10.2	16.7	-3.1		85.4	3.9		
2001-2011	10.8	19.6	3.6	15.2	47.3	-3.4		
1991-2011	22.1	39.6	0.5		173.0	0.4		

The number of widowed people has increased by 2.2 per cent in Ireland since 2002 while Northern Ireland has witnessed a decrease of 3.4 per cent since 2001.

^{*}The 1991 Married figure for Northern Ireland includes Separated

Marital status

Separated and divorced

The share of separated and divorced persons in both jurisdictions has increased since the 2001 census in Northern Ireland and the 2002 census in Ireland as shown in Figure 19. In Ireland in 2002, 98,800 persons were separated and 35,000 divorced, together accounting for 4.3 per cent of the total population in Ireland aged 15 and over. This proportion increased to 5.7 per cent by 2011 with a total of 87,800 divorced and 116,200 separated.

The comparable rate for Northern Ireland in 2011 was 9.3 per cent, up from 7.8 per cent in 2001, and consisting of 5.4 per cent divorced and 3.9 per cent separated.

Map 7 shows the combined rates of separation and divorce across the island of Ireland in 2011. The highest rates were found in eastern and northern parts of Northern Ireland, particularly in the Belfast and Derry city council areas with 11 per cent. The lowest rates generally were along the western seaboard of Ireland, notably 4.7 per cent in both Galway and Limerick counties.

The separated or divorced status accounted for 9.3 per cent of people aged 15 years and over in Northern Ireland and 5.7 per cent in Ireland.

Widowed

<u>Figure 20</u> shows widowed people in each age group as a share of the population aged 15 years and over in Ireland and Northern Ireland, with a greater proportion of widowed people in most age groups in Northern Ireland.

In 2011, a total of 97,100 usual residents of Northern Ireland were widowed (6.7 per cent of the population aged 15 and over). The majority of these (89 per cent) were aged 60 and over, accounting for almost a quarter (24 per cent) of all people aged 60 and over. In Ireland, 191,000 people were widowed in 2011, accounting for a smaller proportion (5.3 per cent) of the total population aged 15 and over. Again the majority of these (86 per cent) were aged 60 and over, although they accounted for a lower overall share (22 per cent) of the 60 and over age group.

In both jurisdictions, the majority of widowed people were female, accounting for 77 per cent in both Ireland and Northern Ireland.

Widowed people accounted for 5.3 per cent of the population of Ireland aged 15 and over and 6.7 per cent of that of Northern Ireland.

Households

Tah	le 7	Households	

	Island of Ireland	Ireland		Northern Ireland		
	No. of households	No. of households	% of total	No. of households	% of total	
One person aged 65 and over	214,396	136,295	8.2	78,101	11.1	
One person under age 65	374,018	255,705	15.5	118,313	16.8	
One family aged 65 and over	130,462	83,636	5.1	46,826	6.7	
Married couple with no children	230,003	157,735	9.5	72,268	10.3	
Cohabiting couple with no children	92,765	72,212	4.4	20,553	2.9	
Married couple with children	720,107	522,954	31.6	197,153	28.0	
Cohabiting couple with children	72,957	54,911	3.3	18,046	2.6	
Lone parent	279,670	179,440	10.8	100,230	14.3	
All other household types	243,105	191,320	11.6	51,785	7.4	
Total private households	2,357,483	1,654,208		703,275		

The 2011 Censuses showed that there were over 1.6 million private households in Ireland and over 700,000 in Northern Ireland. The composition of these households is shown in Table 7.

The dominant type of household in both jurisdictions comprised married couples with children (of any age), accounting for 32 per cent of households in Ireland and 28 per cent of those in Northern Ireland as shown in Figure 21.

Cohabiting couples were more prevalent in Ireland, accounting for 7.7 per cent of households compared with 5.5 per cent of those in Northern Ireland.

In Northern Ireland, 196,400 households contained one person only, representing 28 per cent of the total; in Ireland, the comparable figure was 392,000, or 24 per cent of all households.

There were 100,200 lone parent households in Northern Ireland, accounting for 14 per cent of the total, while in Ireland the figure was 179,400 households, or 11 per cent.

Families in which all members were aged 65 and over made up 5.1 per cent of households in Ireland and 6.7 per cent of those in Northern Ireland.

Figure 21 Type of household One person aged 65 and over One person under age 65 One family aged 65 and over Married couple with no children Cohabiting couple with no children Married couple with children Cohabiting couple with children Lone parent All other household types 0 5 10 15 20 25 30 35 % Ireland ■ Northern Ireland

Lone parents

Map 8 shows lone parent households as a proportion of all households in each county (Ireland) or Local Government District (Northern Ireland). It illustrates the higher prevalence of such households in Northern Ireland, where Derry had the highest rate, at 20 per cent, followed by Belfast (17 per cent), while North Down had the lowest rate (11 per cent).

In Ireland, the highest proportions of lone parent households were in South Dublin (14 per cent), Limerick City (14 per cent) and Waterford City (13 per cent), while the lowest proportion was in Leitrim, at 9.0 per cent.

Lone parent households made up 30 per cent of all households with children in Northern Ireland and 24 per cent of those in Ireland.

Census 2011

Map 9 Proportion of one-person households comprising people aged 65 and over

Older people living alone

Of the 196,400 one-person households in Northern Ireland, 78,100 (40 per cent), comprised persons aged 65 and over; in Ireland, 35 per cent (136,300) of the 392,000 one-person households comprised persons aged 65 and over.

Map 9 shows the geographical distribution of one-person households comprising people aged 65 and over as a proportion of all households. Castlereagh and North Down had the highest concentrations of such households in Northern Ireland (both 13 per cent). In Ireland, Leitrim (12 per cent) had the highest proportion of households in this category, while Kildare had the lowest (5.1 per cent).

The proportion of one-person households comprising people aged 65 and over was 40 per cent in Northern Ireland and 35 per cent in Ireland.

Households

Size of households

The average household size in 2011 was 2.73 persons in Ireland, compared with 2.54 in Northern Ireland. In Ireland, the largest average household sizes were concentrated in the Dublin commuter belt area, while the Magherafelt LGD had the largest average household size in Northern Ireland. Households were generally smaller in city areas as shown in Map 10.

The change in the proportions of large versus small households between 1961 and 2011 is illustrated in Figure 22. In Northern Ireland, households with 5 or more people accounted for one in ten households in 2011, compared with 29 per cent fifty years earlier. A similar pattern can be observed for Ireland, with the average household size shrinking; the proportion of households of 5 or more people fell from 35 per cent in 1961 to 13 per cent in 2011.

The average household size has fallen from 4.0 to 2.7 persons in Ireland and from 3.7 to 2.5 persons in Northern Ireland since 1961.

Figure 23 shows the percentage share of different religions in Northern Ireland and Ireland over the past 150 years. The changing patterns in the prevalence rates of the Protestant and Other Christian and Catholic religions in Northern Ireland over the period can be seen, as can the predominance of the Catholic religion in Ireland.

Looking at Northern Ireland, the proportion of the population who belonged to Protestant and Other Christian religions increased from around threefifths in 1861 to around twothirds during the first half of the twentieth century; conversely, over the same period, the Catholic share fell from around two-fifths to around a third. Since the 1960s, however, the proportions belonging to these religions have tended towards convergence, with that of Protestant and Other Christians steadily declining and that of Catholics generally increasing (with the notable exception of 1981, when the census was subject to a campaign of noncooperation in some areas), reaching respectively 42 per cent and 41 per cent by 2011.

Over this period, however, their combined share of the usually resident population has fallen from almost 100 per cent to 82 percent, with the remainder in 2011 consisting of less than 1 per cent following other religions, 10 per cent with no religion and a further 6.8 per cent not stating their religion.

In Ireland, the picture was less mixed with the Catholic religion predominant throughout, albeit showing a slow decline in more recent years, to reach 84 per cent in 2011. The proportion belonging to Protestant and Other Christian religions, which accounted for a 10 per cent share up to 1911, has fallen by a third to 6.3 per cent in 2011. Meanwhile, Other Religions, which accounted for less than 1 per cent up to 1991, increased their share to 1.9 per cent by 2011, while those with no religion rose to 5.9 per cent, with a further 1.6 per cent not stating their religion.

Religion

The greatest change among those belonging to a religion in Ireland over the past ten years has been the rapid rise in the numbers belonging to Other Religions, which have more than doubled, albeit from a low base, as illustrated in Figure 24, with 121 per cent growth between 2002 and 2011. Over the same period, Northern Ireland also experienced treble-digit growth (202 per cent) in the proportion of people belonging to Other Religions (from 0.3 per cent to 0.8 per cent). The no religion category is examined on the next page.

Religion and age

The age distribution of religion in 2011 (Figure 25) shows the increasing proportions of Catholics with age in Ireland, yet declining proportions in Northern Ireland. The proportions belonging to Protestant and Other Christian religions increase with age in Northern Ireland, while the age distribution of those with no religion is relatively young in both jurisdictions.

In Northern Ireland, among the oldest age groups, Protestants and Other Christians outnumber Catholics by around 2 to 1, whereas Catholics outnumber Protestants and Other Christians within each age group under 40.

No religion

The higher incidence of no religion in Northern Ireland, at 10 per cent, compared with Ireland, at 5.9 per cent, and the varying age distribution of these groups, is illustrated in Figure 26.

The age patterns were remarkably similar in both jurisdictions, with a high level of no religion amongst under 5 year olds, followed by a decline in the schoolgoing years (5-14 age groups) and a subsequent rise among persons in the late teenage years and early twenties. The rates declined steadily from the early thirties onwards, and again more steeply in the older age groups.

Map 11 displays the geographical distribution of people with no religion. The highest rates were found in the eastern areas of Northern Ireland, particularly in the areas adjacent to Belfast, with 21 per cent of people in North Down and 19 per cent in Carrickfergus indicating no religion. In Ireland, rates were highest in Dublin and Galway cities (11 and 10 per cent respectively), while the lowest prevalence of no religion was found in the midlands and north-west areas.

In Northern Ireland, although the prevalence of no religion was highest amongst the under fives (14 per cent), it was also relatively high between the ages of 20 and 39 (13 per cent); in Ireland it peaked among the 25-29 year old age group at 10 per cent.

Religion

The average size of Protestant and Other Christian households in Ireland was larger (2.83 persons) than in Northern Ireland (2.42 persons), and larger than that of Catholic households in either jurisdiction (2.74 and 2.76 persons respectively).

Census 2011

Health

Figure 27 shows the self-perceived health for each main religious grouping compared with the total population. While general health will be examined later in this report, it is noted that in both jurisdictions, and probably linked to their younger age profile, people with no religion experienced the highest levels of good health.

Household size

Figure 28 shows the average household size for each main religious grouping. Overall, household sizes were higher in Ireland (2.73 persons) than in Northern Ireland (2.54 persons). In Northern Ireland Catholics had the largest average household size, at 2.76 persons, while in Ireland the largest households were found among those of Other Religions, at 2.95 persons.

This is further reflected in the proportion of households with five or more people shown in Figure 29. In Ireland, 17 per cent of Other Religion households had five or more persons. In Northern Ireland, 14 per cent of Catholic households had five or more persons, compared with 8.0 per cent of Protestant households.

The majority of people living on the island of Ireland were of a White ethnic background, which accounted for 98 per cent of those usually resident in Northern Ireland and 94 per cent of those in Ireland.

ethnic groups of Black, Asian and Other (this includes those of mixed ethnicity or who did not state their ethnic background but excludes Irish Travellers) as a proportion of each age group in both jurisdictions. The majority of people in these groups were in the 25 to 44 age group, reflecting the increase in inward migration in recent decades with associated high proportions of children, while, in contrast, only 2.1 per cent of those aged 65 and over in Ireland, and 0.3 per cent of those in Northern Ireland, were in these ethnic groups.

The geographical distribution of these minority ethnic groups as a percentage of the total population is shown in Map 12. The highest proportions of non-white ethnic groups were found in Galway City and the counties surrounding Dublin. In Fingal, non-white ethnic groups accounted for 9.2 per cent of all usual residents. The lower proportions of non-white ethnic groups across Northern Ireland can also be seen, with Belfast having the highest proportion (3.6 per cent).

Non-white ethnic groups accounted for 1.7 per cent of the total population of Northern Ireland and 5.8 per cent of that of Ireland.

Ethnicity

Religion

Figure 31 shows the religions for the main ethnic groups. While the religions of the White ethnic groups are reflective of the main religions found in each jurisdiction, there is wide variation amongst other ethnic groups.

The greater prevalence of the Catholic religion among the Asian Other group compared with the Asian Chinese is notable in both jurisdictions, as is a similar pattern among the two Black ethnic groups. It is also interesting to note that there is a similar pattern of religious adherence amongst each ethnic group regardless of where they live.

Figure 31 Religion of ethnic groups 2011

Marital status

When examined by ethnicity, the lowest combined rates of separation and divorce were found amongst Asian ethnic groups in both jurisdictions (Figure 32), with rates of 3.1 and 3.8 per cent in Ireland and Northern Ireland respectively; the highest rates were among those of Black ethnicity, at 8.1 and 11 per cent respectively. Those of Asian background were also most likely to be married, with rates of 64 per cent in Ireland and 65 per cent in Northern Ireland, compared with 48 per cent generally.

Irish Travellers

There were 1,300 Irish
Travellers in Northern
Ireland, accounting for 0.1
per cent of the population,
compared with Ireland,
where the population of
29,500 made up 0.7 per
cent of usual residents. The
age distribution of Irish
Travellers in Figure 33 was
similar in both
iurisdictions.

It is notable that the proportion of older Travellers was higher in Northern Ireland, with 6.4 per cent aged 65 and over compared with 2.5 per cent in Ireland; in both jurisdictions, however, older people accounted for a greater share of the overall population, at 12 per cent in Ireland and 15 per cent in Northern Ireland respectively.

Religion

Figure 34 shows the religion profile for Irish Travellers in both jurisdictions. While predominantly Catholic, 3.4 per cent of Travellers in Ireland and 10 per cent of those in Northern Ireland belonged to the Protestant and Other Christian religions.

Lower life expectancy amongst Irish Travellers is reflected in the particularly low proportions in both jurisdictions aged 65 and over; this is lower in Ireland (2.5 per cent) than in Northern Ireland (6.4 per cent).

Ethnicity

Figure 35 shows the main ethnic groups according to their country of birth. The majority of those belonging to White ethnic groups were born in their country of usual residence of Ireland (86%) or Northern Ireland (90%). Almost all Irish Travellers in Ireland and 98 per cent of those in Northern Ireland were born in Ireland or the UK.

While the majority of those belonging to other ethnic groups originated outside of the EU, 34 per cent of those in Black ethnic groups in Ireland were born in the country, double the proportion of those of Asian ethnicity born there (17 per cent). The opposite could be found in Northern Ireland, with 21 per cent of those of Asian background born there compared with 15 per cent among Black ethnic groups. Those in the Other ethnic group category included people with mixed ethnicity and accordingly were more likely than any other non-white ethnic group to be born and living in the same jurisdiction.

The Black ethnic groups had the highest proportions of people originating in other EU countries (including England, Scotland and Wales) with over a quarter of those of non-African Black backgrounds in Northern Ireland born elsewhere in the EU.

In Ireland, less than 1.0 per cent of persons of Asian ethnicity originated in the rest of the EU (excluding Great Britain); in excess of 80 per cent were born outside the EU.

One in three people in Black ethnic groups usually resident in Ireland were born in Ireland, more than double the equivalent figure for Northern Ireland (15 per cent).

In Northern Ireland, 202,000 people, representing 11 per cent of usual residents, were born outside the jurisdiction, while the comparable figure for Ireland was 17 per cent, or 766,800 people.

<u>Figure 36</u> shows the place of birth for these groups. In Northern Ireland, 41 per cent of those born elsewhere were born in England, Scotland or Wales, with a further 23 per cent originating in the rest of Europe. The corresponding figures for Ireland were 30 and 38 per cent respectively.

Residents of Ireland born in Northern Ireland and Northern Ireland residents born in Ireland are analysed in more detail on Page 38.

11 per cent of residents of Northern Ireland, and 17 per cent of residents of Ireland, were born elsewhere.

Census 2011

Map 13 Born outside country of usual residence

Figure 36 Birthplace where born outside country of usual residence.

Map 13 shows the geographical distribution of those born elsewhere. Galway City had the highest proportion of residents born elsewhere, with 25 per cent, followed by Fingal, Donegal, Dublin City and Monaghan, with more than one in five residents born outside Ireland. Donegal and Monaghan had particularly high numbers of residents born in Northern Ireland. In Ireland five counties (Kilkenny, Offaly, Limerick, Waterford and North Tipperary) shared the lowest rate for residents born elsewhere (13 per cent).

As the map clearly shows, the rates for residents born elsewhere were generally lower in districts across Northern Ireland, consistent with the lower overall rate. The highest rates were found in the LGDs of Fermanagh and Dungannon, where 16 per cent of residents were born outside Northern Ireland; the lowest rates were found in the Ballymoney and Magherafelt areas (around 7 per cent).

Birthplace

Of the total of 202,000 persons in Northern Ireland who were born elsewhere, 37,900 were born in Ireland, representing almost 1 in 5 of the total. In Ireland, in contrast, the 58,500 people born in Northern Ireland accounted for a lower proportion (around 8 per cent) of all those born elsewhere.

Map 14 shows the distribution of the population born in the neighbouring jurisdiction, and clearly illustrates the high concentrations in the border areas, with rates declining with decreasing proximity.

Apart from Great Britain and the island of Ireland, the main place of origin of those born elsewhere was Poland, followed by Lithuania. The detail is presented in Table 8. The United States, Latvia and Nigeria also featured strongly in Ireland, while India, the United States and Germany did so in Northern Ireland.

Table 8 Top birthplaces of usual residents					
Ir	eland		Northe	rn Ireland	
	Persons	Per 1,000 Usual residents		Persons	Per 1,000 Usual residents
Ireland	3,758,511	830.6	Northern Ireland	1,608,853	888.4
England and Wales	212,286	46.9	England and Wales	67,269	37.1
Poland	115,193	25.5	Ireland	37,872	20.9
Northern Ireland	58,470	12.9	Poland	19,658	10.9
Lithuania	34,847	7.7	Scotland	15,455	8.5
United States	27,726	6.1	Lithuania	7,341	4.1
Latvia	19,989	4.4	India	4,796	2.6
Nigeria	19,780	4.4	United States	4,251	2.3
Romania	17,995	4.0	Germany	3,908	2.2
Scotland	17,871	3.9	Philippines	2,947	1.6
India	17,856	3.9	Slovakia	2,681	1.5

1.3 per cent of residents of Ireland were born in Northern Ireland, while 2.1 per cent of Northern Ireland residents were born in Ireland.

The Northern Ireland census asked respondents to indicate their 'main language', while the equivalent question in Ireland asked if the person spoke a language other than English or Irish at home, and if so what the language was. Because of these differences, comparisons should be treated with care.

In total, 495,700 (12 per cent) people in Ireland aged 3 and over indicated that they spoke a language other than English or Irish at home; over a quarter of those were born in Ireland. In Northern Ireland, the number whose main language was other than English or Irish was 50,400 (2.9 per cent).

The age distribution of this group is shown in Figure 37. While the numbers in Ireland are significantly higher, the age profile for both jurisdictions shows the majority of foreign language speakers in the 25 to 44 year age groups, reflecting the general age profile of usual residents who were born outside the island of Ireland.

Figure 37 Proportion of usual residents aged 3 and over whose main language/language spoken at home was other than English or Irish 85 + 75 - 84 65 - 74 55 - 64 45 - 54 35 - 44 25 - 34 16 - 24 12 - 15 3 - 11 5 10 0 15 20 25 % ■ Ireland ■ Northern Ireland

Main languages spoken

Other than English and Irish, the main languages spoken by usual residents of Ireland and Northern Ireland are shown in <u>Table 9</u>. Polish tops the list in both jurisdictions, accounting for 35 per cent of residents of Northern Ireland whose main language was other than English or Irish and 23 per cent of those resident in Ireland. Other languages which featured strongly in both jurisdictions were Lithuanian, Russian, Chinese, Latvian and Portuguese.

Table 9 Main languages spoken other than English or Irish						
Norther	Northern Ireland			Ireland		
	No.	%		No.	%	
Polish	17,731	35.2	Polish	113,488	22.9	
Lithuanian	6,250	12.4	French	55,512	11.2	
Portuguese	2,293	4.6	Lithuanian	30,389	6.1	
Slovak	2,257	4.5	German	26,802	5.4	
Chinese	2,214	4.4	Russian	21,675	4.4	
Tagalog/Filipino	1,895	3.8	Spanish	21,098	4.3	
Latvian	1,273	2.5	Romanian	19,915	4.0	
Russian	1,191	2.4	Chinese	14,817	3.0	
Malayalam	1,174	2.3	Latvian	12,513	2.5	
Hungarian	1,008	2.0	Portuguese	11,605	2.3	
For Iroland data ro	For Iroland, data refer to the language speken at home					

Health

While a high proportion of the population in both Ireland and Northern Ireland enjoyed good health in 2011, the proportion of those who considered their health to be good or very good was considerably higher in Ireland, as shown in Figure 38. In particular, 62 and 61 per cent of males and females respectively in Ireland considered they had very good health, compared with 49 and 47 per cent respectively in Northern Ireland.

At the opposite end of the scale, a total of 102,100 (5.6 per cent) persons in Northern Ireland felt that their health was bad or very bad compared with 69,700 (1.6 per cent) in Ireland, indicating very different perceptions of poor health between the jurisdictions. Northern Ireland's results for perceived general health were, however, similar to the UK average.

The geographical spread of people with self-perceived bad or very bad health is shown in Map 15, where the higher rates of poor health across Northern Ireland are apparent. Rates were highest in Belfast (8.1 per cent), Strabane (7.2 per cent) and Derry (6.9 per cent). Indeed, across both jurisdictions the highest rates of self-perceived bad health tended to be found in urban areas, with Dublin (2.1 per cent), Cork (2.2 per cent) and Limerick (2.7 per cent) cities having the highest perceived rates of poor health in Ireland.

In both jurisdictions, males were more likely than females to perceive their health as very good and less likely to perceive it as bad or very bad.

Figure 39 shows the proportions of self-perceived health of males and females at five-year age groups in Ireland and Northern Ireland and illustrates similar levels of good health in both jurisdictions up to age 30. Beyond that, males and females in Ireland had higher rates than those in Northern Ireland, with the gap in the rates steadily widening up to age 75, before gradually narrowing. For instance, by age 60, 8 out of 10 women in Ireland regarded their health as good or very good, compared with 6 out of 10 women in Northern Ireland.

Unpaid carers

The 2011 Census showed that there were 214,000 people, accounting for 12 per cent of usual residents, providing unpaid care in Northern Ireland. This was three times the proportion found in Ireland across all age groups, where 4.1 per cent of usual residents, 187,100 persons, were carers. The higher proportion of carers in Northern Ireland may be related to a combination of the older age profile and higher prevalence of self-perceived bad health as discussed in the previous pages. In addition, differences in the phrasing of the census questions could also have contributed to different interpretations as to what constitutes unpaid care.

The age distributions of unpaid carers, shown in Figure 40, were generally similar in both jurisdictions, with caring more prevalent in the middle years. Among those aged 50-54, for instance, more than one in five people in Northern Ireland (23 per cent) were carers, compared with 10 per cent in Ireland. In almost all age groups, with the exception of those aged 80 and over in Northern Ireland, females were more likely than males to provide unpaid care.

Figure 40 Unpaid carers as a percentage of usual residents in each age group 90 +85-89 80-84

Change in unpaid carers

Figure 41 shows the change over the decade to 2011, with the number of unpaid carers in Ireland increasing at a faster rate; growing by 23 per cent since the 2002 census, compared with 16 per cent growth in Northern Ireland since 2001. Much of the growth in both jurisdictions was in the 65 and over age group, among which the number of carers increased by 49 per cent in Ireland and 50 per cent in Northern Ireland, compared with overall growth in the population in this age group of 23 per cent and 18 per cent respectively.

Around half of carers, 52 per cent in Ireland and 47 per cent in Northern Ireland, were aged between 40 and 59.

Hours spent providing unpaid care

The majority of carers in both jurisdictions provided between 1 and 19 hours care each week, as shown in Figure 42. In Northern Ireland, a total of 122,300 persons fell into this category, accounting for 57 per cent of carers, while in Ireland 88,100 persons (54 per cent of those stating their hours) were in this group.

A further 35,400 persons (17 per cent) in Northern Ireland provided between 20 and 49 hours care per week, with a similar number, 38,200 (23 per cent), in Ireland.

In Northern Ireland, there were 56,300 people (26 per cent) providing 50 or more hours of unpaid care per week (more than 7 hours per day), compared with 38,000 (23 per cent) in Ireland. The dominance of the middle aged groups in provision of this level of care is evident in Figure 43, with more than two thirds (67 per cent) of this amount of care provided by those in the 35-64 age groups in Ireland and three-fifths (61 per cent) in Northern Ireland. Females were the primary providers of this amount of care, with two out of three (67 per cent) carers in this category female in Ireland and threefifths (60 per cent) in Northern Ireland.

A total of 6.0 per cent of all females aged 45-54 in Northern Ireland provided 50 or more hours unpaid care per week, compared with 2.2 per cent of those in Ireland.

Unpaid carers

Young carers

A total of 4,300 children aged less than 15 years (1.2 per cent of the age group) were acting as unpaid care providers in Northern Ireland, of which 906 were aged under 10, as shown in Figure 44. In total, 443 children, or 10 per cent of those doing so, were providing at least 50 hours of care per week.

In Ireland, 4,200 unpaid carers were aged under 15 (0.4 per cent of the age group), with 1,800 (44 per cent) younger than age 10. In total, 149 children, or 3.5 per cent of those doing so, were providing 50 or more hours of care per week.

Health of unpaid carers

Figure 45 shows the proportion of unpaid carers who had selfperceived bad health. In Northern Ireland 9,100 unpaid carers (4.3 per cent) perceived themselves to be in bad or very bad health, compared with 3,800 (2.0 per cent) in Ireland. The proportion of carers in poor health increased with age. At any given age, the proportion of carers perceiving their health to be bad or very bad was lower in Ireland than in Northern Ireland. For instance, in Ireland, 4.6 per cent of carers aged over 65 perceived themselves to be in poor health, while the figure in Northern Ireland was 8.7 per cent.

In the 2011 censuses, the questions and methodologies used to compile data on economic status differed in several important aspects between the two jurisdictions. While the Irish census used the question on Principal Economic Status (PES), in Northern Ireland the International Labour Organisation (ILO) measure was used. Accordingly, comparisons of economic indicators between the two jurisdictions are difficult.

In order to make the comparisons between the two jurisdictions more meaningful, a special exercise has been undertaken to convert the Irish data from the PES based results to an ILO basis. The data in Table 10 for Ireland are based on this exercise, which is described in Appendix 3.

Using this adapted ILO measure, it is estimated that the total labour force in Ireland in April 2011 was 2,261,300, of which 1,898,900 were at work and a further 362,400 were unemployed, giving an unemployment rate of 16 per cent. In Northern Ireland, there were 804,600 persons at work, and 65,200 unemployed, with an unemployment rate of 7.5 per cent.

Table 10 Persons aged 16-74 at work and unemployed*

	Ireland	Northern Ireland			
	Persons				
At work	1,898,888	804,571			
Unemployed	362,398	65,196			
Total labour force	2,261,286	869,767			
	Males				
At work	984,766	416,754			
Unemployed	235,762	44,017			
Total labour force	1,220,528	460,771			
	Females				
At work	914,122	387,817			
Unemployed	126,636	21,179			
Total labour force	1,040,758	408,996			

* Unemployment measured on ILO basis. Northern Ireland figures for At work include all economically active full-time students.

Figure 46 presents the rates of unemployment for males and females in both jurisdictions. In Northern Ireland, unemployment among males was 10 per cent, compared with the overall rate of 7.5 per cent, while in Ireland it was estimated at 19 per cent, compared with 16 per cent overall. Female unemployment was substantially lower in both jurisdictions, with a rate of 5.2 per cent in Northern Ireland and an estimated 12 per cent in Ireland.

There were an estimated 2,703,500 persons at work on the island of Ireland in 2011.

Economic status

Table 11 shows rates of unemployment by area in Ireland and Northern Ireland, giving the highest and lowest rates for both jurisdictions.

The highest rate in the table, 28 per cent in Limerick City, was more than five times that of the lowest, which was 4.7 per cent in Castlereagh.

Other areas in Northern Ireland with very low rates were Newtownabbey, Antrim and North Down, while the highest rate (12 per cent) was in Derry. It is interesting to note that the lowest rates in Ireland were on a par with the highest in Northern Ireland.

Male unemployment

As illustrated on the previous page, rates of male unemployment exceeded those of females in both jurisdictions. Map 16 shows rates of unemployment for males by Local Government District in Northern Ireland and county and city council areas in Ireland. The contrast between the two jurisdictions is stark.

In Northern Ireland, the highest rates were found in the north-west LGDs of Derry (16 per cent), Limavady (14 per cent) and Strabane (14 per cent), with the lowest rates in Castlereagh (6.2 per cent) and North Down (6.7 per cent).

The darkest areas on the map all had rates above 21 per cent. The high rates in the South East of Ireland are evident as are those in western counties and the major cities outside Dublin. Limerick City had the highest rate of 32 per cent.

Table 11 Unemployment rates* for persons aged 16-74 by area

Northern Irelan	d	Ireland	
	Highest 1	rates	
Derry	12.4	Limerick City	27.8
Strabane	11.8	Clare	19.6
Limavady	11.3	North Tipperary	19.5
Moyle	9.9	Waterford City	19.0
Newry and Mourne	9.3	Wexford	18.9
	Lowest r	rates	
Ballymena	5.8	Monaghan	13.0
North Down	5.5	Leitrim	12.9
Antrim	5.5	Cork County	12.5
Newtownabbey	5.5	Sligo	11.7
Castlereagh	4.7	South Dublin	11.3

^{*} Unemployment measured on ILO basis

Table 12 shows the numbers of people at work aged 16-74 in each of the main industrial sectors (see Appendix 1 for definitions), along with the share of overall employment. There are strong similarities between the two jurisdictions.

According to the Census 2011 results, the Wholesale and Retail sector employed the highest proportion of persons of all sectors in both Northern Ireland and Ireland, although rates in Northern Ireland (18 per cent) exceeded those in Ireland (15 per cent).

Human health and social work was the second most important sector, with 14 per cent of persons in Northern Ireland and 11 per cent in Ireland, followed by manufacturing, which accounted for 10 and 11 per cent respectively.

Maps 17 – 20 on Page 48 show the geographical importance, in terms of proportion employed, of a selection of industrial sectors across the island of Ireland.

Map 17 shows the greater importance of agriculture in Ireland (4.9 per cent), compared with Northern Ireland (2.2 per cent), and illustrates the difference between the east and west of the island. Map 18 shows employment in manufacturing and highlights its importance in areas such as Dungannon (20 per cent), Cookstown and Craigavon (both 16 per cent) in Northern Ireland and Waterford City and County (16 per cent) in Ireland. Map 19 deals with construction, which accounted for 8.2 per cent of employment in Northern Ireland, compared with 4.9 per cent in Ireland, while Map 20 presents the Wholesale and Retail Trade sector.

Taken together, the top three industrial sectors accounted for 36 per cent of workers in Ireland and 42 per cent of those in Northern Ireland.

Census 2011

Table 12 Persons aged 16-74 at work by industry

		Ire	eland		thern eland
		No.	%	No.	%
Α	Agriculture, forestry and fishing	87,250	4.9	17,822	2.2
В,С	Manufacturing (incl. Mining and quarrying)	186,500	10.5	79,044	9.9
D,E	Utilities (incl. Electricity, water, sewage and waste management)	20,321	1.1	9,300	1.2
F	Construction	85,866	4.9	65,059	8.2
G	Wholesale and retail trade	259,622	14.7	139,384	17.5
Н	Transport and storage	76,829	4.3	32,006	4.0
I	Accommodation and food service activities	102,315	5.8	42,703	5.4
J	Information and communication	66,787	3.8	20,267	2.5
K	Financial and insurance activities	91,337	5.2	25,993	3.3
L	Real estate activities	8,154	0.5	7,504	0.9
M	Professional, scientific and technical activities	90,601	5.1	36,277	4.6
N	Administrative and support service activities	59,844	3.4	32,447	4.1
0	Public administration and defence; compulsory social security	111,454	6.3	63,422	8.0
P	Education	163,247	9.2	74,569	9.4
Q	Human health and social work activities	194,667	11.0	112,995	14.2
R,S	Arts, entertainment and recreation; other service activities	68,329	3.9	35,763	4.5
T,U	Other incl. not stated	97,124	5.5	708	0.1
Tota		1,770,247		795,263	

Industry

Employment among persons aged 16-74 in selected industrial sectors

<u>Figure 47</u> shows employment by industry and sex among usual residents aged 16-74 in both jurisdictions.

Females dominated the health and education sectors in both jurisdictions, accounting for 38 per cent of female employment in Northern Ireland, compared with 10 per cent for males, while in Ireland the figures were 33 and 8.4 per cent respectively.

In contrast, the manufacturing and construction sectors together accounted for 29 per cent of male employment in Northern Ireland, compared with 6.5 per cent for females, while in Ireland the gap was slightly less stark, with rates of 22 and 7.6 per cent respectively.

As illustrated in the graph, the wholesale and retail sector was equally important in terms of male and female employment, as were professional, scientific and technical activities and areas such as public administration.

Agriculture, forestry and fishing accounted for 8.2 per cent of male employment in Ireland and 1.2 per cent for females, compared with 3.7 per cent for males in Northern Ireland and 0.7 per cent for females.

14 per cent of working males aged 16-74 who were usually resident in Northern Ireland were employed in construction, compared with 8.4 per cent of those resident in Ireland.

Occupation

Table 13 Persons aged 16-74 at work by occupation							
	Ire	Ireland No.		Ireland Northern Ireland			
	No.	%	No.	%	Professional		
Managers, directors and senior officials	154,616	8.7	63,900	8.0	occupations		
Professional occupations	327,393	18.5	136,406	17.2	formed the		
Associate professional and technical occupations	206,374	11.7	68,703	8.6	largest		
Administrative and secretarial occupations	203,234	11.5	111,841	14.1	occupational		
Skilled trades occupations	257,786	14.6	111,502	14.0	group in		
Caring, leisure and other service occupations	127,833	7.2	73,837	9.3	both		
Sales and customer service occupations	131,509	7.4	79,911	10.0	jurisdictions.		
Process, plant and machine operatives	130,541	7.4	63,288	8.0			
Elementary occupations	153,347	8.7	85,875	10.8			
Not stated	77,614	4.4	-	-	0.044		
Total	1,770,247		795,263		Census 2011		

The 2011 census results show that professional occupations formed the largest occupation group in both jurisdictions (See <u>Table 13</u>), accounting for almost 1 in 5 workers aged 16-74 in Ireland (19 per cent) and 17 per cent of those in Northern Ireland. <u>Figure 48</u> presents the distribution of workers by broad occupation group and illustrates the strong similarities between the two jurisdictions, particularly among managers and directors, and those in skilled trades occupations.

In Northern Ireland, there were proportionally more workers in the administrative, sales, and caring and leisure occupations groups, while Ireland had proportionally more workers in the associate professional group.

It is worth noting that information on occupation is not available for 4.4 per cent of workers in Ireland (Northern Ireland has no not stated category), making some of the comparisons less straightforward.

Figure 49 presents results on more detailed occupation groups, broken down by sex.

The administrative occupations group was the most important employer for females in both Northern Ireland and Ireland, followed by the caring occupations. For males, corporate managers and directors and skilled trades were the most important groups in Ireland, while in Northern Ireland skilled electrical and construction trades and elementary administration and service occupations were among the largest groups.

The strong gender segregation in some occupations can be seen equally in both jurisdictions, with secretarial occupations heavily dominated by females, while trades and plant operatives were almost exclusively male occupations. While both males and females were engaged in the managerial, health and education professional occupations, males were predominant in the managerial group, whereas females were more prevalent in the health and education occupations.

Education

Table 14 Highest level of education of usual residents aged 16 and over					
	Ireland	Ireland		eland	
	No.	%	No.	%	
None (incl. not stated), primary, lower secondary	1,285,800	36.8	581,649	40.6	No qualification, level 1
Upper secondary & higher certificate	898,932	25.7	389,680	27.2	Level 2 and 3 (e.g. 5 or more GCSEs (grades A*-C), A Levels)
Apprenticeship	188,473	5.4	60,462	4.2	Apprenticeship
Vocational	299,055	8.6	61,205	4.3	Vocational, other
Third level (degree or higher)	822,512	23.5	338,544	23.6	Level 4 and above (degree or higher)
Total	3,494,772		1,431,540		

While the education and qualification systems that operate in both jurisdictions differ considerably, it is still useful to compare overall census results in this important area. <u>Table 14</u> presents the number of persons aged 16 and over who had attained broad levels of education and qualifications. See Appendix 4 for more details.

In Ireland, 37 per cent of people had been educated to at most lower secondary level; in Northern Ireland, which has an older population (lower levels of education are generally found among older people), the rate was slightly higher at 41 per cent. Those educated to level 2 and 3 in Northern Ireland, which generally equates to upper secondary level in Ireland, represented 27 per cent of persons, compared with 26 per cent in Ireland.

The percentage of persons educated to third level (degree or higher) stood at 24 per cent in both Ireland and Northern Ireland, and Figure 50 presents these results by age. While Northern Ireland had a higher percentage of persons in the older age groups (age 50 and above) educated to third level, among those aged 20-34 the picture was reversed with higher rates seen in Ireland.

At the time of the 2011 censuses, just over 1.1 million (1,161,000) persons usually resident on the island of Ireland, almost one in 4 (24 per cent) of all persons aged 16 and over, had been educated to third level (degree or higher).

In Ireland, proportionally more males than females had been educated to at most lower secondary (39 per cent, compared with 35 per cent for females), while in Northern Ireland there was little difference (40 and 41 per cent respectively), as shown in <u>Figure 51</u>. In both the upper secondary and third level categories, there were more females than males in both jurisdictions. Apprenticeships were dominated by males, with 0.6 per cent of females in this category in Northern Ireland and 3.5 per cent in Ireland.

<u>Figure 52</u> presents level of education by broad religious groups. Among Catholics, proportionally more had been educated to third level in Northern Ireland than in Ireland (24 per cent, compared with 22 per cent), while among Protestant and Other Christians the reverse could be found, with 28 per cent in Ireland educated to third level, compared with 22 per cent in Northern Ireland.

Those of Other religions tended to have higher levels of education and qualifications in both jurisdictions, with 36 per cent in Northern Ireland and 41 per cent in Ireland educated to third level. Similar results were found among those with no religion and in the not stated category. The younger age profile of each of these groups was a likely contributing factor.

Housing

As shown in <u>Table 15</u>, the 2011 Censuses showed that there were around 2 million permanent housing units in Ireland, of which 85 per cent were houses or bungalows. Northern Ireland had around 747,000 dwelling units, of which 9 out of 10 were houses or bungalows.

Vacancy

Around 300,000 dwellings in Ireland had no usual residents and accordingly were vacant at the time of the 2011 census, representing 15 per cent of the housing stock. This was considerably more than in Northern Ireland, where around 45,000 units were vacant at census time, accounting for 6.0 per cent of dwellings.

Map 21 shows the proportion of vacant dwellings for each local government area in both jurisdictions. Vacancy rates were relatively high in all western counties and along the south and south-east coasts of Ireland – areas with a high proportion of holiday homes; rates were highest in Leitrim (31per cent) and Donegal (29 per cent) and lowest in South Dublin at 5.5 per cent.

As clearly illustrated, the vacancy rate was generally lower across all areas of Northern Ireland, with the exception of the Causeway Coast, where vacancy rates of 18 and 14 per cent were found in Moyle and Coleraine LGDs respectively.

The vacancy rate for housing in Ireland in 2011 was 15 per cent compared with 6.0 per cent in Northern Ireland.

Table 15 Permanent housing stock *			
Dwelling Type	Ireland	Northern Ireland	
Total permanent housing stock	1,994,845	746,856	
Of which :			
House or bungalow	84.7%	90.1%	
Flat, Apartment or bedsit	11.0%	9.9%	
Not Stated	4.3%	-	
Occupancy Status:			
By Usual residents	1,694,691	702,166	
Vacant	300,154	44,690	
% Vacant	15.0%	6.0%	
* excludes caravans and shared dwellinas			

Despite the increasing popularity of apartment living in both Northern Ireland and Ireland over the past decade, detached houses or bungalows remained the most common type of accommodation in both jurisdictions in 2011, as shown in Figure <u>53</u>. In Northern Ireland, they accounted for 38 per cent of households, housing 43 per cent of the population, while in Ireland 42 per cent of households and 46 per cent of the population lived in detached properties. Semi-detached and terraced housing were proportionally more common in Northern Ireland, with terraced properties in particular accounting for 25 per cent of dwellings, compared with 17 per cent of those in Ireland.

Apartments and flats accounted for 11 per cent of dwellings in Ireland, compared with 8.9 per cent of those in Northern Ireland.

Map 22 shows the distribution of houses or bungalows, across the island with, as would be expected, higher concentrations away from the urban areas.

Housing

The 2011 Censuses showed that there were 1,649,400 private households occupied by usual residents in Ireland and 703,300 in Northern Ireland.

Figure 54 shows the breakdown by tenure. In both jurisdictions, owner occupied with a loan or mortgage was the most dominant type of tenure, followed by owner occupied without a loan or mortgage. Together these represented two out of three homes in Northern Ireland (67 per cent) and 70 per cent of those in Ireland, with the highest levels of owner-occupied tenure in the West of Ireland.

The most striking difference between both jurisdictions was for non-private or social rented accommodation, which accounted for 15 per cent of dwellings in Northern Ireland, compared with 8.7 per cent in Ireland. Map 23 shows the distribution of this group, which varied widely across the island from a high of 26 per cent in the Belfast LGD to a low of 4.7 per cent in County Galway.

In Northern Ireland 2.5 per cent of households lived rent free, compared with 1.5 per cent of those in Ireland.

In Ireland, 19 per cent of households were rented privately and 8.7 per cent non-privately, compared with 15 per cent for each of these tenure types in Northern Ireland.

Reflecting the increase in apartment living, housing units with 3 rooms or fewer accounted for increasing proportions of the housing stock since 1981; 16 per cent in Ireland and 8.1 per cent in Northern Ireland.

Census 2011

Figure 55 shows the distribution of households by number of rooms from 1971 to 2011. Over this period the proportion of households with five or more rooms increased from 63 per cent to 79 per cent in Northern Ireland and from 46 per cent to 74 per cent in Ireland.

The total number of housing units increased by 127 per cent in Ireland between 1971 and 2011, while Northern Ireland witnessed an increase of 65 per cent over the period. Reflecting the recent increase in apartment living, two and three room units experienced higher than average growth over the period 2001/2 to 2011; increasing by 65 per cent in Ireland and 19 per cent in Northern Ireland.

Central Heating

Figure 56 shows central heating by type of fuel in both jurisdictions. It should be noted that respondents in Northern Ireland could indicate multiple or mixed fuel use (accounting for 13 per cent of the total), while those in Ireland were asked for their main fuel only.

One third (33 per cent) of households in Ireland indicated gas as their main fuel, around double the proportion (17 per cent) solely using gas in Northern Ireland. The reverse picture can be seen for oil, with 43 per cent of households in Ireland indicating it as their main fuel and 62 per cent of those in Northern Ireland solely using oil.

In Ireland, households with access to more than one car or van (42 per cent) were more common than those with just one car or van available (41 per cent), while in Northern Ireland one car households were more prevalent (41 per cent) than multicar households (36 per cent).

Census 2011

The availability of cars and vans in households is illustrated in Figure 57, showing that 18 per cent of households in Ireland and 23 per cent of those in Northern Ireland did not have access to a car or van. In both jurisdictions just over two fifths of households had access to one car or van only, while a higher proportion of households in Ireland had access to two cars or vans (34 per cent) compared with Northern Ireland (27 per cent).

In total, 82 per cent of households in Ireland and 77 per cent in Northern Ireland had at least one car or van available. However, this varies across the different areas, as shown in Map 24. In Ireland, Meath, at 90 per cent, had the highest proportion of households with access to at least one car or van, while Dublin City had the lowest rate of 62 per cent. In Northern Ireland, Belfast had the lowest rate, at 60 per cent, while Magherafelt and Banbridge had the highest rate of 86 per cent.

Table 16 Method of travel to work, school or college*					
Ireland			Northern Ireland		
	No.	%		No.	%
On foot	414,938	14.9	On foot	126,820	11.3
Bicycle	61,177	2.2	Bicycle	7,561	0.7
Bus	288,562	10.3	Bus, minibus or coach	137,695	12.2
Train	70,976	2.5	Train	14,872	1.3
Motorcycle	9,312	0.3	Motorcycle or scooter	3,280	0.3
Car driver†	1,127,396	40.4	Car or van driver†	445,295	39.5
Car passenger†	508,338	18.2	Car or van passenger†	162,971	14.5
Van†	118,991	4.3	Van†	-	-
			Car or van pool, shared		
Car pool†	-	-	driving†	79,181	7.0
Taxi†	-	-	Taxi†	15,543	1.4
Other method	15,124	0.5	Other method	7,143	0.6
Work/study from home	84,427	3.0	Work/study from home	125,985	11.2
Not stated	89,590	3.2	Not stated	-	-
Total	2,788,831		Total	1,126,346	

Total
 2,788,831
 Total
 1,126,346

 * Primary school age and over in full-time education or aged 16-74 in employment and currently working.

In Ireland 17
per cent of
commuters
walked or
cycled to
work, school
or college
compared
with 12 per
cent in
Northern
Ireland.

Census 2011

Table 16, which illustrates the methods of travel used by persons commuting to work, school or college, shows car or van driving to be the most common method. When taken together, all forms of transport by car or van accounted for 63 per cent of commuters in Ireland and 62 per cent of those in Northern Ireland. Among commuters, Ireland had higher proportions of pedestrians (15 per cent) and cyclists (2.2 per cent) than in Northern Ireland (11 and 0.7 per cent respectively), while a greater proportion in Northern Ireland worked or studied mainly from or at home (11 per cent compared with 3.0 per cent in Ireland).

In total, bus and train commuters accounted for a slightly higher proportion of commuters in Northern Ireland (14 per cent) than in Ireland (13 per cent). Map 25 shows that in Ireland proportions of bus and train users were highest in the Dublin area, where more than one in five commuters travelled by bus or train, and lowest in Carlow (6.2 per cent) and Waterford City (4.9 per cent). In Northern Ireland, Ballymena had the lowest proportion (9.4 per cent) and Belfast the highest (17 per cent).

[†]In Ireland, the census question distinguished between those travelling by car or van, whereas the equivalent question in Northern Ireland did not. However, unlike in Ireland, Northern Ireland's response options included 'car or van pool / shared driving' and 'taxi'.

For the first time, in the 2011 censuses, the place of work or study for persons who travelled from Ireland to Northern Ireland or from Northern Ireland to Ireland was coded to fine geographic level.

A total of 14,800 persons regularly commuted between the jurisdictions for work or study, with 6,500 travelling to Ireland from Northern Ireland and 8,300 travelling in the other direction. The characteristics of these people are examined in the following pages.

Figure 58 presents the age and sex profile of these cross-border commuters and shows that the majority (57 per cent) of commuters travelling from Northern Ireland to Ireland were male, whereas commuters in the opposite direction were mainly female (54 per cent). The age profiles were similar, with the majority in the early working years; the largest cohort travelling to Ireland from Northern Ireland were males aged 25-34, while females in the same age group were the most likely to commute to Northern Ireland from Ireland.

Map 26 on Page 61, which shows the origin and destination of cross-border commuters from Ireland to work or study in Northern Ireland, illustrates that the majority of those who commuted to Northern Ireland were resident in the border areas of Donegal, Cavan, Monaghan and Louth. Their destinations, corresponding to their places of work or study in Northern Ireland, were mainly concentrated in the Belfast and Derry LGDs, with further clusters in Newry, Armagh, Craigavon, Dungannon, Enniskillen, Omagh, Limavady, Strabane and Coleraine.

The corresponding data for commuters from Northern Ireland to work or study in Ireland are shown in Map 27 on Page 62. Again, while much of the activity is in border areas, the usual residence (or origin) of these commuters was more widely spread across Northern Ireland. The destination of these commuters is concentrated in Dublin, with further clusters in the towns of Letterkenny, Drogheda, Dundalk, Cavan and Monaghan.

Proportionally twice as many (0.4 per cent) Northern Ireland residents commuted to Ireland to work or study as commuted from Ireland to Northern Ireland (0.2 per cent).

A total of 37 per cent of those commuting from Ireland to Northern Ireland were born in Northern Ireland.

Census 2011

Place of birth

As shown in Figure 59, of the 6,500 usual residents of Northern Ireland who commuted regularly to Ireland for work or study, 20 per cent (1,300) were born in Ireland; this compared with 2.1 per cent of the population generally. Of those who travelled from Ireland to work or study in Northern Ireland, 37 per cent (3,100 persons) were born in Northern Ireland, compared with 1.3 per cent of the population generally.

Religion

<u>Table 17</u> shows the religion of cross-border commuters. Of the 6,500 regular commuters to Ireland from Northern Ireland, 4,800 (74 per cent) were Catholics. This compared with 41 per cent of the Northern Ireland population generally. Among northbound commuters, 10 per cent belonged to the Protestant and other Christian religions category; this compared with 3.6 per cent of the population generally.

Table 17 Religion of cross-border commuters (work or study)				
	Origin Northern Ireland		Origin Ireland	
	No.	%	No.	%
Catholic	4,776	74.0	6,891	83.1
Protestant and Other Christian	819	12.7	867	10.5
Other (incl. no religion and not stated)	861	13.3	537	6.5
Total	6,456		8,295	

Industry

As illustrated in Figure 60, the distributions of cross-border workers by industry were similar regardless of their direction of travel. In terms of employment, the most important industry for cross-border commuters was wholesale and retail, accounting for 16 per cent of persons travelling to Ireland from Northern Ireland and 14 per cent commuting in the opposite direction. Together, education and health services accounted for 28 per cent of those who commuted from Ireland to work in Northern Ireland and 22 per cent of those commuting to work in the opposite direction.

Occupation

Cross-border commuters were proportionally more likely than the general population to be working in managerial and professional roles. Together, managers, directors and professionals accounted for 44 per cent of workers in Ireland from Northern Ireland, and 38 per cent of those from Ireland commuting to work in Northern Ireland. Given the importance of the health and education industries for cross-border commuters, it is unsurprising that the professional occupations group was the most important category for both sets of workers. Figure 61 presents the distributions by occupation and shows that, in general, a higher percentage of those travelling to Ireland from Northern Ireland to work could be found in managerial and professional roles, while among those commuting to Northern Ireland from Ireland there was a greater number in occupational groups requiring lower skill levels, including operatives and elementary trades.

Appendix 1

Background Notes

Terms used in the report and their meaning

Section	Title	Background Notes
Population	Historical	Historically a census of population has been carried out every 10
distribution and change	census data	years in both Ireland and Northern Ireland, although Ireland has carried out a census every 5 years from 1946 onwards. While a decennial census of population has generally been carried out in the same year in both Ireland and Northern Ireland, this has not been the case on a number of occasions (notably in 2001/2, when Ireland's census was postponed to 2002 due to an outbreak of Foot and Mouth disease and in 1936/7, when there was a gap of one year between the census in Ireland in 1936 and Northern Ireland in 1937). In this section of the report, for the purposes of making historical comparisons, the mid-year population estimates are used for Northern Ireland to compare with the population from each corresponding census in Ireland.
	Population density	Population density (population per square kilometre) is calculated based on 2011 geographical areas.
	De facto and usually resident populations	The Northern Ireland census and subsequent mid-year population estimates are based on the usually resident population, that is, people are recorded at the address where they are usually resident irrespective of where they are on census night.
		For Ireland the main census results are reported on the de facto population, that is, persons are enumerated where they spend census night with a limited number of additional questions about the usual residents at each address who were temporarily absent on census night, thereby enabling key demographic statistics to be produced on a usually resident basis. Although the main demographic results included in this publication for Ireland are based on the de facto population, some results are based on the usually resident population and are indicated as such in the relevant titles and text. In practice the difference between these de facto and usually resident measures is not significant.
	Usual residence	For Ireland a person is considered usually resident at an address if they have lived there for a continuous period of at least 12 months, or arrived recently with the intention of staying for at least 12 months, with a general guidance that it is where they spend most of their nightly rest. Further information can be found in the explanatory notes on the back (Page 24) of the census form.
		In the case of Northern Ireland, a usual resident is anyone who, on census day, was in the UK and had stayed or intended to stay in the UK for a period of 12 months or more, or had a permanent UK address and was outside the UK and intended to be outside the UK for less than 12 months.

Section	Title	Background Notes
Age	Classification of age	Data are classified according to different age groups in the report depending on the particular analysis, with the relevant age groups referenced in the accompanying titles and text.
	Median age	This refers to the age at which half of the population is younger and half is older.
	Dependency	In accordance with World Bank methodology, dependency is defined for statistical purposes as people outside the working age of 15-64. The age range for the young population is 0-14, while older people are classed as those aged 65 and over. Dependency ratios are used to give an indication of the age structure of a population with young and older shown as a percentage of the population of working age. The total dependency ratio is the sum of the young and old ratios.
	Young people in broad education stages.	For the purpose of this analysis the population has been classified in age-groups generally seen in the education process in Ireland, namely 0-4 (pre-school), 5-12 (primary school), 13-15 (lower secondary) and 16-18 (upper secondary). This classification differs from classifications of young age groups used elsewhere in this report.
	Working age groups	For the purpose of this section of the report, working age groups have been defined as age 19-64, to cover the population from second level education up to the age of 64. This classification differs from classifications of working age used elsewhere in this report.
	Older age groups	Aged 65 years and over.
Marital Status	Marital status of persons aged 15 and over	The analysis of marital status in this section relates to persons aged 15 years and over. This may differ to data previously published for Northern Ireland, where marital status is generally reported in respect of persons aged 16 and over. In this respect, it has been assumed that all 15-year-olds in Northern Ireland were single.
	Married	This refers to persons who indicated that they were married (including re-married) and, in the case of the Northern Ireland census, it includes those in a registered same-sex civil partnership.
	Married (including separated)	This refers to persons who were married or separated (but still legally married). For Northern Ireland, this includes those who were in a registered same-sex civil partnership or separated from such a partnership. For the purpose of some analysis presented in this report, different groups have been presented together, for example, to facilitate analysis where different broader classifications were available for historical data in the two jurisdictions.
	Divorced	Divorce was introduced in Ireland in 1996. Data for the 1991 census included persons granted a divorce in another country. For Northern Ireland, this includes those formerly in a registered same-sex civil partnership which is now legally dissolved.

Section	Title	Background Notes		
Households	Household	The determination of household composition is based on responses to the question dealing with relationships within the household.		
	composition			
	Private household	This comprised either one person living alone or a group of people (not necessarily related) living at the same address with common housekeeping arrangements - that is, sharing at least one meal a day (Ireland), sharing cooking facilities (Northern Ireland) or sharing a living room or sitting room. The total number of usual residents includes all usual residents present on census night, along with usual residents temporarily absent (for less than 12 months) on census night but excluding visitors to the household on census night.		
		While this category excludes persons enumerated in a communal establishment (hotels, hospitals, nursing homes etc.), staff of these establishments who occupied separate living accommodation on the premises were classified as private households. This latter group were not included in private households in Northern Ireland unless they were living in a completely separate building within the grounds of the communal establishment		
	Permanent private household	A private household occupying a permanent dwelling such as a house, flat or bed-sit.		
	Temporary private household	A private household occupying a caravan, mobile home or other temporary dwelling.		
	Lone parent households Household size	In Ireland, a household comprising one parent together with one or more usually resident never-married children. In Northern Ireland, a lone-parent household comprises a lone-parent family and no other person. A lone-parent family consists of a father or mother with his or her child(ren), where the parent does not have a spouse, same-sex civil partner or partner in the household, and the child(ren) do not have a spouse, same-sex civil partner or child in the household. A lone grandparent with his or her grandchild(ren) is also considered a lone-parent family if there are no children in the intervening generation present in the household (note that children of the grandparent may also be present if they are not parents or grandparents of the youngest generation). Consists of the total number of usually resident persons in a		
		household.		
Religion	Classification of religions 1861-2011	Although historical religion figures are readily available in census reports, these have typically highlighted the figures for those belonging to the Catholic religion and the three main Protestant denominations, with most people belonging to Other Christian or Christian-related religions, for example, Baptist, Christian and Pentecostal, being included within Other Religions. In order to facilitate the production of an historical time series on as consistent a basis as possible, an exercise has been undertaken to apply the current approach to religion classification in Northern Ireland to the historical data. By combining Protestants with those		

Section	Title	Background Notes			
		belonging to Other Christian or Christian-related religions, this approach has enabled the production of tabular output for the period 1861 to 2011 for: Catholic; Protestant and Other Christian (including Christian-related); Other Religions; and None or Not Stated.			
Ethnicity	Classification of ethnicity	Each category is defined below according to the ethnic group selected in the relevant tick boxes or specified by respondents in response to the relevant question on the Census form.			
		Category White	Ireland (Question 11 categories) White Irish, White Irish Traveller, Any other White background	Northern Ireland (Question 16 categories) White, Irish Traveller	
		Non-white	All categories not incl	uded in 'White' above	
		Black	African, Any other Black background	Black Caribbean, Black African, Black Other	
		Asian	Chinese, Any other Asian background	Chinese, Indian, Pakistani, Bangladeshi, Other Asian	
		Mixed ethnicity		Mixed ethnic group	
		Other	Any other not specified above including mixed ethnicity	Any other not specified above	
Birthplace	Classification	The following categories are used in this report:			
	of birthplace	 Rest of Europe includes all European countries other than Ireland, Northern Ireland, England, Scotland and Wales. Rest of World includes all countries other than in Europe, Africa and Asia. Includes North, South and Central America, Australia and Oceania. The category 'born elsewhere' covers persons born outside of Ireland for usual residents of Ireland and persons born outside of Northern Ireland for usual residents of Northern Ireland. 			
Language	Language other than English or Irish	For Ireland the census question (Q.15) asked respondents if they spoke a language other than English or Irish at home and, if so, what that language was. In Northern Ireland the census question (Q19) asked respondents what their main language was.			
		Data presented relate to persons aged 3 years and over whose main language/language spoken at home was other than English or Irish.			

Section	Title	Background Notes		
Health	General health	For Ireland data are based on the de facto population on census night, excluding 'not stated', that is, persons who did not respond to the question on general health.		
		For Northern Ireland data are based on the usually resident population as defined earlier.		
Unpaid carers	Unpaid carers	For Ireland question 22 asked respondents if they provided 'regular unpaid personal help for a friend or family member with a long-term illness, health problem or disability'; it included problems due to old age while 'help' was defined as including help with basic tasks such as feeding or dressing. Carers allowance / benefit was not considered to be pay for the purpose of this question.		
		For Northern Ireland question 25 asked respondents if they looked after or gave any help or support to family members, friends, neighbours or others because of either long-term physical or mental ill-health, disability or problems related to old age (which had lasted or were expected to last for at least 12 months), excluding help provided as part of paid employment.		
	Young carers	Persons aged 14 years or younger who indicated that they provided unpaid care.		
Economic status	Methodology	In the 2011 census the questions and methodologies used to compile data on economic status in Ireland and Northern Ireland differed in several important aspects. While in Ireland the questio on Principal Economic Status (PES) was used, in Northern Ireland the International Labour Organisation (ILO) measure was used. In order to facilitate comparison between data collected using these different methodologies, a conversion exercise was undertaken to convert the data for Ireland to an ILO basis. A full explanation of this exercise is described in Appendix 3.		
	At work	Under the ILO criteria, employment is defined as persons who worked in the week before the survey for one hour or more for payment or profit (including work on the family farm or business) including all persons who had a job but were not at work because of illness, holidays etc. during the period. The data include all persons in the 16 - 74 year age group who met these criteria.		
	Unemployed	Under the ILO criteria, unemployment is defined as persons who, in the week before the survey:		
		 were without work; were available for work within the next two weeks; and had taken specific steps in the preceding four weeks to fi work. 		
	The data include all persons in the 16 - 74 year age group who met these criteria.			
	Labour force Persons at work or unemployed, as defined al			
	Unemployment rate	Unemployed as a proportion of the labour force.		

Section	Title	Background Notes					
Industry	Industry	The term <i>industry</i> used for Census of Population purposes is					
-		synonymous with the term "sector of economic activity" and is not					
		confined to manufacturing industry. For employees the basis of the					
		industrial classification is the business or profession of their					
		employer; in the case of self-employed persons it is the nature of					
		their own business or profession. Further information on this and					
		other related topics (including occupation), along with a detailed					
		outlay of the complete classification systems used, can be found in					
		Appendices 3 to 10 of the Census 2011 report "This is Ireland Part					
		2."					
	Classification of industry	For Ireland the industry coding used in this publication is NACE REV2 which is comprised of 615 classes at 4-digit level.					
		In Northern Ireland the industry categorisation is based on the UK					
		Standard Industrial Classifications of Economic Activities					
		(SIC2007) which corresponds to NACE REV 2 at four digit level and above.					
		The following t	able o	utlines the headings used in this report and			
		the corresponding 4-digit NACE codes:					
		Code No.		Industry			
		0190 - 0400	Α	Agriculture, forestry and fishing			
		0500 - 3300	B,C	Manufacturing (incl. Mining and quarrying)			
		3510 - 3800	D,E	Utilities (incl. Electricity, water, sewage and waste management)			
		4110- 4390	F	Construction			
		4500 - 4795	G	Wholesale and retail trade			
		4932 - 5300	Н	Transport and storage			
		5510 - 5630	I	Accommodation and food service activities			
		5810 - 6300	J	Information and communication			
		6400 - 6630	K	Financial and insurance activities			
		6800	L	Real estate activities			
		6910 - 7500	M	Professional, scientific and technical activities			
		7700 - 8200	N	Administrative and support service activities			
		8422 - 8490	0	Public administration and defence; compulsory social security			
		8510 - 8590	P	Education			
		8610 - 8800	Q	Human health and social work activities			
		9610 - 9609	R,S	Arts, entertainment and recreation;			
		9700 - 9999	יו די	other service activities Other incl. not stated			
		9700 - 9999	T,U	Other Inc. not stated			
	At work	The data on industry of work relate to all persons in the 16 - 74					
		year age group who were at work.					
		The data for Ireland relate to 'persons working for payment or					
				with responses to question 27 on Principal			
		Economic Statu	ıs.				

Section	Title		Background Notes
Occupation	Classification	For Ireland	d and Northern Ireland the Occupation classifications are
· · · · ·	of occupation		JK Standard Occupational Classification (SOC) version
			ring table outlines the headings used in this report and ding SOC2010 digit codes:
		SOC 2010	Occupation
		Codes	
		1	Managers, directors and senior officials
		11	Corporate managers and directors
		12	Other managers and proprietors
		2	Professional occupations
		21	Science, research, engineering and technology professionals
		22	Health professionals
		23	Teaching and educational professionals
		24	Business, media and public service professionals
		3	Associate professional and technical
			occupations
		31	Science, engineering and technology associate
			professionals
		32	Health and social care associate professionals
		33	Protective service occupations
		34	Culture, media and sports occupations
		35	Business and public service associate professionals
		4	Administrative and secretarial occupations
		41	Administrative occupations
		42	Secretarial and related occupations
		5	Skilled trades occupations
		51 52	Skilled agricultural and related trades Skilled metal, electrical and electronic trades
		53	Skilled construction and building trades
		54	Textiles, printing and other skilled trades
		6	Caring, leisure and other service occupations
		61	Caring personal service occupations
		62	Leisure, travel and related personal service
		7	occupations
		71	Sales and customer service occupations Sales occupations
		72	Customer service occupations
		8	Process, plant and machine operatives
		81	Process, plant and machine operatives
		82	Transport and mobile machine drivers and operatives
		9	Elementary occupations
		91	Elementary trades and related occupations
		92	Elementary administration and service occupations

Section	Title	Background Notes
Occupation	Broad	Refers to the highest level (1 digit level of classification) in the SOC
	occupational	2010 classification.
	At work	The data on occupations relate to all persons in the 16 - 74 year age group who were at work.
		The data for Ireland relate to 'persons working for payment or profit' in accordance with responses to census question on Principal Economic Status (Q. 27).
Education	Classifications used	The education and qualification systems that operate in Ireland and Northern Ireland vary considerably. Full details of the categories which are used in presenting the data in this section of the publication are set out in Appendix 4.
Housing	Permanent housing stock	The total number of permanent residential dwellings that were available for occupancy at the time of the census; this includes holiday homes, vacant houses or apartments and dwellings temporarily absent on Census night, but excludes communal establishments, temporary private households (for example, caravans and mobile homes) and dwellings categorised as derelict or under construction.
	Vacant dwellings	Refers to permanent housing units which were unoccupied by usual residents on census night. Dwellings under construction and derelict properties were excluded, as were dwellings where the usual residents were temporarily absent.
	Holiday homes	For Ireland, holiday homes are categorised as dwellings that are only occasionally occupied; while they are mainly found in rural areas this group can also include city apartments used for weekend breaks etc. Enumerators were instructed to consult with neighbours as to whether a dwelling was used as a holiday home. In Northern Ireland's outputs, no distinction has been made
		between holiday homes and other vacant properties.
	Vacancy rates	Vacant dwellings as a percentage of the total housing stock.
	Tenure	Refers to whether the accommodation is owned or rented and to the type of landlord of rented properties.
	Rented privately	Refers to accommodation rented from a private landlord.
	Non-private/ social rented	For Ireland this refers to properties rented from a Local Authority or Voluntary body. For Northern Ireland this refers to properties rented from the Northern Ireland Housing Executive, a housing association or a charitable trust.
	Central heating	For Ireland question H6 asked the main type of fuel used for central heating, asking respondents to select one option only.
		For Northern Ireland question H11 asked for the type of central heating, asking respondents to indicate all of the options that applied. The mixed category refers to accommodation where more than one type of central heating was selected on the census form. Accordingly the two sets of results are not directly comparable.

Section	Title	Background Notes
Travel to work,	Cross-border commuters	For Ireland this category refers to persons who indicated that their place of work, school or study (Q34) was in Northern Ireland.
school & college		For Northern Ireland (Q43) this category refers to persons who travelled to an address in Ireland for their main work or study.
Geography	County	For Ireland the layer of geography used for the maps is the Local Authority Administrative area. This corresponds to LAU-1 in the NUTS classification, of which there are 34 subdivisions corresponding to the 34 administrative counties and cities (County and City Councils).
	Local Government District (LGD)	For Northern Ireland the layer of geography used is the Local Government District (LGD); this also corresponds to LAU-1 in the NUTS classification, of which there are 26 subdivisions, corresponding to the 26 LGDs.
	Greater Dublin Area	This refers to Dublin city (as legally defined) together with its suburbs in the three adjacent counties of Dun Laoghaire-Rathdown, Fingal and South Dublin.
	City	For Ireland this refers to the areas administered by Dublin, Cork, Galway, Limerick and Waterford City councils. For example, Dublin city refers to that area administered by Dublin city council and as such does not include some of the suburbs of the city which are located in the surrounding administrative areas of Dun Laoghaire-Rathdown, Fingal and South Dublin.
		The differences in the geographic classification of Local Government District in Northern Ireland should be noted; in particular, this classification does not use city boundaries. Consequently, comparisons between city areas in Northern Ireland were not possible as part of this publication.
	Dublin commuter belt Maps	Refers to the Greater Dublin Area (defined above) and the surrounding counties of Meath, Kildare and Wicklow. All maps in this release are © Ordnance Survey Ireland. All rights
	марэ	reserved. License number 01/05/001.

Sources of Data

Page	Table, Figure, Map	S	Source
	Reference	Ireland	Northern Ireland
9	Figure 1 & Table 1	Census 2011 Table CDD01	North & South: A Statistical
	Population 1901-2011		Profile 2008, Table 1.1
			Mid-Year Population Estimates
			(2011 Census-Based)
10	Figure 2 & Table 2	Census 2011 Table CDD01	North & South: A Statistical
	Intercensal population	densus 2011 Tuble dbb01	Profile 2008, Table 1.1
	change 1951-2011		·
			Mid-Year Population Estimates
			(2011 Census-Based)
11	Figure 3 Sex ratio (Males	Census 2011 Table CDD01	North & South: A Statistical
	per 1,000 females) 1901-		Profile 2008, Table 1.1
	2011		
	Table 3 Population by		Mid-Year Population Estimates
	gender and sex ratio (Males		(2011 Census-Based)
	per 1,000 females)		
12	Map 1 Population Change	Census 2011 Table CD204	Home Population (1991 and
	1991-2011 &		2011) by LGD by Sex (NISRA
			Website)
	Map 2 Sex ratio (Males per		Mid-Year Population Estimates
	1,000 females)		(2011 Census-Based)
13	Figure 4 Growth in	Census 2011 Tables	Mid-Year Population Estimates
	Population density 1991-	CDD01 (population) &	(2011 Census-Based)
	2011	CD115 (2011 areas)	
	Table 4 Population density		
	by area 2011		
14	Figure 5 Population	Census 2011 Table CD205	Mid-Year Population Estimates
	Pyramid 2011		(2011 Census-Based)
15	Figure 6 Median Age 1926 –	Census 2011 (previously	Statistics Bulletin: Census 2011
13	2011	unpublished)	Population and Household
	2011	unpublisheuj	Results for Northern Ireland,
			Table 3
	Man 2 Madian Aga		
	Map 3 Median Age		Census 2011 – Table KS102NI

Page	Table, Figure, Map	Source	
	Reference	Ireland	Northern Ireland
16	Figure 7 Young and older share of total population 2011	Census 2011 Table CD205	Mid-Year Population Estimates (2011 Census-Based)
	Figure 8 Dependency 1926- 2011	Census 1926 – 2006 Single year of age tables	1951 Census Reports: Second Preliminary Report (Ages), Table 2
			1961-2011 Mid-Year Population Estimates
17	Map 4 Age Dependency	Census 2011 Table CD207	Mid-Year Population Estimates (2011 Census-Based)
	Table 5 Areas with the highest and lowest dependency		
18	Figure 9 Young age groups as proportion of the population	2011 - Census 2011 Table CD205	Mid-Year Population Estimates (2011 Census-Based)
	Figure 10 Change in young age groups 2002-2011	2002 - Census 2002 Table 05. 'Persons, males and females classified by single year of age'.	
	Map 5 Young people as % of total population	Census 2011 Table CD207	
19	Figure 11 Working age groups as % of total population	2011 - Census 2011 Table CD205	Mid-Year Population Estimates (2011 Census-Based)
	Figure 12 Change in working age populations 2001/2 - 2011	2002 – Census 2002 Table 05. 'Persons, males and females classified by single year of age'	
20	Figure 13 Males and females in older age groups by share of total population	Census 2011 Table CD205	Mid-Year Population Estimates (2011 Census-Based)
	Figure 14 Females as a percentage of the population in each age group		

Page	Table, Figure, Map	S	ource
	Reference	Ireland	Northern Ireland
21	Map 6 Older people as % of total population	Census 2011 Table CD207	Mid-Year Population Estimates (2011 Census-Based)
	Figure 15 Change in older populations 2002-2011	2011 - Census 2011 Table CD205	
		2002 – Census 2002 Table 05. 'Persons, males and females classified by single year of age'	
22	Figure 16 persons aged 15 and over by marital status 2011	Census 2011 Table CD212	Census 2011 – Tables KS103NI and QS103NI
	Figure 17 % of total population aged 15 and over by marital status	1961-1981 Census 2011 Table CD517	1961 Census of Northern Ireland General Report Table
	1961-2011	1991 & 2002 Volume2 Ages and Marital Status. Table 05. 'Persons, males and females of each age group classified by detailed marital status'	12 1971, 1981 and 1991 Census of Northern Ireland Summary Report, Table 5 Census 2001 – Tables KS04 and P1
		Census 2011 Table CD518	
23	Figure 18 Change in marital status in Ireland (2002-11)	2011 Census 2011 Table CD518	Census 2001 – Tables KS04 and P1
	and Northern Ireland (2001-11)	1991 & 2002 Volume2 Ages and marital Status. Table 05. 'Persons, males	Census 2011 – Tables KS103NI and QS103NI
	Table 6 Population aged 15 and over by marital status 1991-2011	and females of each age group classified by detailed marital status'	1991 Census of Northern Ireland Summary Report Table 5
24	Figure 19 Separated and divorced persons as share of population aged 15 and over 2001/2-2011	2002 – Census 2002 - Volume 2 'Ages and marital status' Table 02. 'Persons, Males and females in each age group classified by detailed marital status'	Census 2001 – Tables KS04 and KS103NI
	Map 7 Separated and Divorced 2011	Census 2011 Table CD518 2011 Census 2011 Table CD501	Census 2011 – Table DC1103NI

Page	Table, Figure, Map	Source		
	Reference	Ireland	Northern Ireland	
25	Figure 20 Widowed as % of total population	Census 2011 Table CD212	Census 2011 – Tables CT0002NI and QS103NI	
26	Table 7 Households &	Census 2011 (previously	Census 2011 - Table KS105NI	
	Figure 21 Type of household.	unpublished)		
27	Map 8 Lone parent households	Census 2011 (previously unpublished)	Census 2011 – Table KS105NI	
	Map 9 Proportion of people aged 65 and over who were living alone.			
28	Map 10 Average Household size	Census 2011 Table CD502	Usually Resident Population Households and Average Size (2011 Census-Based)	
	Figure 22 Distribution of household size 1961 and 2011	Census 2011 Tables CD502 and CD503	Census 2011: Detailed Characteristics for Northern Ireland on Health, Religion and	
	2011	Census 1961 – Volume 6 'Housing and social amenities' Table 10.	National Identity, Figure 2.21	
29	Figure 23 Religion 1861- 2011	Census of Ireland Reports 1861-1911	Census of Ireland Reports 1861-1911	
		Census reports 1926-2002	NI Census Reports 1926 - 2011	
30	Figure 24 Change in	Census 2011 (previously	Census 2001 Table KS07c	
	Religion 2001/2-2011	unpublished)	Census 2011 – Table QS218NI	
	Figure 25 Religion as percentage of population in each age group	Census 2011 (previously unpublished)	Census 2011 – Table DC2114NI	
31	Figure 26 No religion by age group	Census 2011 (previously unpublished)	Census 2011 – Table DC2114NI	
	Map 11 No religion	Census 2011 (previously unpublished)	Census 2011 – Table KS211NI	
32	Figure 27 General health by religion 2011	Census 2011 (previously unpublished)	Census 2011 – Tables DC2306NI and DC2420NI	
	Figure 28 Average household size by religion			
	Figure 29 Percentage of households with 5 or more persons by religion			

Page	Table, Figure, Map	Source		
	Reference	Ireland	Northern Ireland	
33	Figure 30 Non-white ethnic groups as proportion of total population in each age group 2011	Census 2011 (previously unpublished)	Census 2011 – Table DC2101NI	
	Map 12 Non-white ethnicity	Census 2011 Table CD703	Census 2011 – Table KS201NI	
34	Figure 31 Religion of ethnic groups 2011	Census 2011 Table CD708	Census 2011 – Table DC2248NI	
	Figure 32 Persons aged 16 and over by marital status and ethnicity	Census 2011 (previously unpublished)	Census 2011 – Table DC2104NI	
35	Figure 33 Age distribution of Irish Travellers	Census 2011 previously unpublished	Census 2011 – Table DC2101NI	
	Figure 34 Religion of Irish Travellers	Census 2011 Table CD708	Census 2011 – Table DC2248NI	
36	Figure 35 Ethnicity of usual residents by place of birth	Census 2011 Table CD706	Census 2011 – Table DC2201NI	
37	Figure 36 Birthplace where born outside country of usual residence	Census 2011 Table CDD22	Census 2011 – Table DC2201NI	
	Map 13 Born outside country of usual residence	Census 2011 Table CDD23	Census 2011 – Table DC2107NI	
38	Map 14 Born in the neighbouring jurisdiction	Census 2011 Table CDD23	Census 2011 – Table DC2107NI	
	Table 8 Top 10 birthplaces of usual residents	Census 2011 Table CD614	Census 2011 – Table QS206NI	
39	Figure 37 Proportion of usual residents aged 3 and over whose main language/language spoken was other than English or Irish	Census 2011 (previously unpublished)	Census 2011 - Tables DC2111NI and KS207NI	
	Table 9 Main languages spoken other than English or Irish			
40	Figure 38 General health 2011 Map 15 Bad and very bad health	Census 2011 Table CDS30	Census 2011 - Tables CT0046NI and QS302NI	

Page	Table, Figure, Map	S	Source
	Reference	Ireland	Northern Ireland
41	Figure 39 General health by	Census 2011 Table CDS30	Census 2011 - Table CT0046NI
	age group		
42	Figure 40 Unpaid carers as	Census 2011 Table CDS24	Census 2011 - Table DC3304NI
	percentage of usual	(adjusted)	
	residents in each age group		
	Figure 41 Change in unpaid carers since 2001/2	Census 2002 Volume 10 Table 44	Census 2001 - Table S025
43	Figure 42 Hours of unpaid care provided	Census 2011 (previously unpublished)	Census 2011 - Table DC3304NI
	Figure 43 Carers who provided 50 or more unpaid hours per week		
44	Figure 44 Hours of unpaid care by children aged under 15 years	Census 2011 (previously unpublished)	Census 2011 - Table DC3301NI
	Figure 45 Health of unpaid carers	Census 2011 (previously unpublished)	
45	Table 10 Persons aged 16-	Census 2011 (previously	Census 2011 - Tables KS601NI,
	74 at work and	unpublished - see	KS602NI & KS603NI
	unemployed	Appendix 3 for details).	
	Figure 46 Unemployment rate for persons aged 16-74		
46	Table 11 Unemployment	Census 2011 previously	Census 2011 - Tables KS601NI,
	rates for persons aged 16-	unpublished (see	KS602NI & KS603NI
	74 by area	Appendix 3 for details).	
	Map 16 Unemployment rates for males aged 16-74		
47	Table 12 Persons aged 16-74 at work by industry	Census 2011 (previously unpublished)	Census 2011 - Table DC6106NI
48	Maps 17-20 Employment among persons aged 16-74 in selected industrial sectors	Census 2011 (previously unpublished)	Census 2011 - Table DC6106NI
49	Figure 47 Proportion of males and females aged 16-74 at work by industry	Census 2011 (previously unpublished)	Census 2011 - Table DC6106NI
50	Table 13 Persons aged 16-74 at work by occupation	Census 2011 (previously unpublished)	Census 2011 - Table DC6108NI
	Figure 48 Proportion at work by occupation		

Page	Table, Figure, Map	Source		
	Reference	Ireland	Northern Ireland	
51	Figure 49 Proportion of	Census 2011 (previously	Census 2011 - Table DC6108NI	
	males and females aged 16-	unpublished)		
	74 at work by occupation			
52	Table 14 Highest level of	Census 2011 (previously	Census 2011 - Table KS501NI	
	education of usual	unpublished - see		
	residents aged 16 and over	Appendix 4 for details)		
	Figure 50 Third level		Census 2011 - Table DC5101NI	
	(degree or higher)			
53	Figure 51 Proportion of	Census 2011 (previously	Census 2011 - Table DC5101NI	
	males and females aged 16	unpublished - see		
	and over by education level	Appendix 4 for details)		
	Figure 52 Level of		Census 2011 - Table DC2510NI	
	education by religion			
54	Map 21 Houses and	Census 2011 Table	Census 2011 - Table DC4401NI	
	bungalows vacancy rate	(previously unpublished)		
	Table 15 Permanent			
	housing stock			
55	Map 22 Houses or	Census 2011 Table CD405	Census 2011 - Table QS402NI	
33	bungalows as a proportion	Gensus 2011 Tuble GD 103	Gensus 2011 Table Q5 1021VI	
	of all accommodation			
		Conque 2011 Table CD404		
	Figure 53 Private households by type of	Census 2011 Table CD404		
	accommodation			
56	Figure 54 Tenure	Census 2011 Table CD418	Census 2011 - Table QS405NI	
33		densus 2011 Tuble de 110	Gensus 2011 Tubic Qo Tobili	
	Map 23 Social rented			
	accommodation			
57	Figure 55 Households by	Census 2011 Table CD410	Census 2011 - Table QS406NI	
	number of rooms 1971-		Census 2001 Housing and	
	2011		Transport report Table S355	
			Census Housing and Household	
			Composition reports – 1971	
			Table 7, 1981 Table 6 and 1991	
			Table 6	
	Figure 56 Central heating	Census 2011 Table CD427	Census 2011 - Table KS404NI	
58	Figure 57 Availability of	Census 2011 Table CD001	Census 2011 - Table KS405NI	
	cars or vans in households			
	Map 24 Households with		Census 2011 Data	
	access to at least one car or			
	van			

Page	Table, Figure, Map	S	Source
	Reference	Ireland	Northern Ireland
59	Table 16 Method of travel to work, school or college Map 25 Percentage who	Census 2011 Table CD004	Census 2011 - Table KS702NI
	travelled by bus or train		
60	Figure 58 Cross-border commuters (work or study)	Census 2011 (previously unpublished)	Census 2011 - Table CT0023NI
61	Map 26 Origin and destination of cross-border commuters from Ireland to work or study in Northern Ireland	Census 2011 Data	Census 2011 Data
62	Map 27 Origin and destination of cross-border commuters from Northern Ireland to work or study in Ireland	Census 2011 Data	Census 2011 Data
63	Figure 59 Birthplace of cross-border commuters (work or study) Table 17 Religion of cross-border commuters (work or study)	Census 2011 (previously unpublished)	Census 2011 - Tables CT0024NI, KS204NI and CT0027NI
64	Figure 60 Industry of cross- border workers aged 16-74 Figure 61 Occupation of cross-border workers aged 16-74	Census 2011 (previously unpublished)	Census 2011 - Tables CT0021NI and CT0022NI

Notes:

- (1) Previously unpublished sources for Ireland signify that the data have not been previously published in the format or according to the classification used in this publication. In some cases additional tables of data in respect of the census in Ireland in 2011 have been prepared in order to facilitate comparisons with Northern Ireland published data, for example, where published data for Ireland were based on different age groups or classifications.
- The data used to prepare each of the figures, tables and maps in this report are presented in spreadsheets which are available to view and download by clicking on the hyperlinks in the name of the relevant figure, map or table in the text of this report which is available online at www.cso.ie/ and www.nisra.gov.uk/census

Unemployment - ILO and PES approaches

Different approaches were used in the measurement of unemployment in the censuses in Ireland and Northern Ireland in 2011. While the official measure of unemployment in Ireland is based on the International Labour Organisation (ILO) definition (whereby people must satisfy certain conditions before they are deemed to be unemployed), the census measure of unemployment was based on a question on Principal Economic Status (PES) (where respondents ticked one of a range of options to indicate whether they were at work, unemployed, a student, homemaker, retired etc. See census Question 27). In Northern Ireland, the ILO measure was used in the census.

In order to produce comparable census data for Ireland and Northern Ireland, the PES based measure of unemployment in Ireland has been adjusted to an ILO basis. The methodology mapped PES and ILO data from the Quarterly National Household Survey (QNHS) and the 2002 census, both of which collected data using both approaches, and applied the changes in the QNHS distributions between 2002 and 2011 to the 2011 census data.

Specifically, a table of PES by ILO rates was extracted from the 2002 Quarter 2 and 2011 Quarter 2 QNHS data at Regional Authority level, for men and women (Note that in both years Quarter 2 data corresponded to the period in which the census was undertaken). A similar matrix was extracted from the 2002 census (when both ILO and PES measures were captured) at Electoral Division (ED) level. The changes in the QNHS distributions between 2002 and 2011 were applied to the relevant ED census 2002 distributions; giving 2011 ED based PES/ILO distributions. These were then applied to every Small Area (SA) within each ED to convert the PES data to an ILO basis. This was then summarised to County level.

Education

The educational and qualification systems that operate in Ireland and Northern Ireland differ considerably, as did the census questions asked in both jurisdictions in 2011. In Ireland, the census question asked respondents to identify their highest level of education completed, while in Northern Ireland the question asked for qualifications held. In order to produce comparable census data for Ireland and Northern Ireland, a mapping exercise was carried out to identify comparable levels of educational qualification between the two sets of census data.

After consultation with NISRA and Department of Education and Skills, an exercise was carried out to compare the different levels of educational qualification in the two jurisdictions with reference to the data sought in the relevant census questions. Given the differences in the qualifications awarded, particularly at second level, it was possible to map the qualifications, and therefore the census results, at a high level only, as presented in the table below, which also references the qualification levels from the census questions which are included in each grouping.

Northern Ireland data were sourced from NISRA's 2011 Census Table DC5101NI 'Highest level of qualification by age by sex for all usual residents aged 16 and over' and data for Ireland were compiled in line with the classifications used in this report and the categories outlined in the table below.

	Ireland		Northern Irelan	d
Category	Qualification level	Census Question 25 (Tick boxes)	Qualification level	Census Question 27 (Tick boxes)
None, Primary, Lower Secondary	No formal education/training, Primary, Lower secondary	1,2,3	No qualification, level 1	1,2,13
Upper Secondary	Upper Secondary, Higher Certificate	4,7	Level 2 and 3 (e.g. 5 or more GCSEs (grades A*- C), A Levels)	3,4,6,7
Vocational	Technical or Vocational	5	Vocational, other	11,12
Apprenticeship	Advanced certificate/ Completed Apprenticeship	6	Apprenticeship	5
Third level	Ordinary Bachelor Degree or National Diploma, Honours Bachelor Degree/Professional Qualification, Postgraduate Diploma or Degree, Doctorate.	8,9,10,11	Level 4 and above (degree or higher)	8,9,10

Reference map

	Ireland							
Local Authority Administrative Area								
1	Carlow	13	Westmeath	25	Waterford County			
2	Dublin City	14	Wexford	26	Galway City			
3	Dún Laoghaire-Rathdown	15	Wicklow	27	Galway County			
4	Fingal	16	Clare	28	Leitrim			
5	South Dublin	17	Cork City	29	Mayo			
6	Kildare	18	Cork County	30	Roscommon			
7	Kilkenny	19	Kerry	31	Sligo			
8	Laois	20	Limerick City	32	Cavan			
9	Longford	21	Limerick County	33	Donegal			
10	Louth	22	North Tipperary	34	Monaghan			
11	Meath	23	South Tipperary					
12	Offaly	24	Waterford City					

2011 Census forms

The attached extracts are taken from the census forms used in the 2011 Census in Ireland and Northern Ireland.

An Phríomh-Oifig Staidrimh

Central Statistics Office

Daonáireamh na hÉireann **Census of Population of Ireland** Sunday 10 April 2011

Addres	S					For office	ce use only
County	Enumeration	Small Area		Numbe	r of persons PRI	ESENT	ABSENT
Code	Area Code	Code	D. No.	Males	Females	Total	persons

Census 2011

The 2011 Census will take place on Sunday 10 April and will count all the people and households in the country on that night. It is the twenty-fourth census to be held since 1841. The census results will give a comprehensive picture of the social and living conditions of our people and will assist in planning for the future.

What you need to do

Please keep this form in a safe place and complete it on the night of Sunday 10 April, Census Night. You should consult the Explanatory Notes on the back page to assist you in completing the form. Remember to sign the declaration on page 23 and to have your completed form ready for collection by your Enumerator.

Legal obligation to participate

This is a Notice under Section 26 of the Statistics Act 1993. The Census is being taken under the Statistics Act 1993 and the Statistics (Census of Population) Order 2010. Under Sections 26 and 27 of the Statistics Act 1993 you are obliged by law to complete and return this form. Any person who fails or refuses to provide this information or who knowingly provides false information may be subject to a fine of up to €25,000.

Confidentiality is guaranteed

The confidentiality of your census return is legally guaranteed by the Statistics Act 1993. The Central Statistics Office will use the information you provide for statistical purposes only. This includes the production of statistical tables and analytical reports and the selection of samples for some of our surveys.

Your Census Enumerator

Your Census Enumerator will help you if you have any questions about the Census. Please co-operate fully with your Enumerator to help ensure the success of Census 2011.

Thank you for your co-operation.

Gerard O'Hanlon

Director General

Who should complete the Census Form?

The householder or any adult member of the household present on the night of Sunday 10 April should complete this form. A separate Household Form should be completed for every household.

A household is:

- one person living alone, or
- a group of related or unrelated people living at the same address with common housekeeping arrangements, meaning they share at least one meal a day or share a living or sitting room.

Do you need additional forms?

If there is more than one household at this address, ask your Enumerator for another Household Form.

If there are more than 6 persons in your household on Sunday 10 April, ask your Enumerator for a blue Individual Form for each additional person.

How to complete your Census Form

- 1. Use a Black or Blue pen.
- 2. Mark boxes like this —.
- 3. If you make a mistake, do this **=** and mark the correct box.

Where you are required to write in an answer please use BLOCK CAPITAL LETTERS and leave one space between each word. Continue on to a new line if a word will not fit, for example:

HOTEL R E C EPTIONIST

Have your form ready for collection

Your Enumerator will return between Monday 11 April and Monday 9 May to collect your completed form.

If your form has not been collected by 9 May, please return it fully completed to Central Statistics Office, PO Box 2011, Freepost 4726, Swords, Co. Dublin.

Féadfar leagan Béarla nó Gaeilge den fhoirm seo a chomhlánú.

Household Form Page 1

START HERE

What type of accommodation does your household occupy?

Mark — one box only.

A whole house or bungalow that is:

- Detached
- Semi-detached
- Terraced (including end of 3 terrace)

A flat or apartment (including duplexes) that is self-contained:

- In a purpose-built block
- Part of a converted house or 5 commercial building

A bed-sit:

Bed-sit (with some shared facilities e.g. toilet)

A mobile or temporary structure:

A caravan or other mobile or temporary structure

H2 When was your house, flat or apartment first built?

Mark — the year in which first built even if the building was subsequently converted, extended or renovated.

- Before 1919
- 1919 1945 inclusive 2
- 3 1946 - 1960 inclusive
- 1961 1970 inclusive 4
- 5 1971 - 1980 inclusive
- 1981 1990 inclusive 6
- 1991 2000 inclusive 7
- 2001 2005 inclusive 8
- 9 2006 or later

Does your household own or rent your accommodation?

Mark — one box only.

- Own with mortgage or loan
- 2 Own outright
- Rent 3
- 4 Live here rent free

If renting, who is your landlord?

- Private landlord
- **Local Authority** 2
- Voluntary/Co-operative 3 housing body

If your accommodation is rented, how much rent does your household pay?

Enter amount to the nearest Euro.

0 0€

- Mark one box only.
- Per week 1
- 2 Per month
- 3 Per year

H5 How many rooms do you have for use only by your household?

- Do NOT count bathrooms, toilets, kitchenettes, utility rooms, consulting rooms, offices, shops, halls or landings, or rooms that can only be used for storage such as cupboards.
- Do count all other rooms such as kitchens, living rooms, bedrooms, conservatories you can sit in, and studies.
- If two rooms have been converted into one, count them as one room.

Number of rooms

H6 What is the main type of fuel used by the central heating in your accommodation?

Mark — one box only.

- No central heating 1
- Oil 2
- 3 Natural Gas
- Electricity 4
- 5 Coal (including anthracite)
- Peat (including turf) 6
- 7 Liquid Petroleum Gas (LPG)
- Wood (including wood pellets) 8
- 9 Other

H7 What type of piped water supply does your accommodation have?

Mark — one box only.

- Connection to a Public Main 1
- 2 Connection to a Group Water Scheme with a Local Authority source of supply
- Connection to a Group Water 3 Scheme with a private source of supply (e.g. borehole, lake, etc.)
- Connection to other private 4 source (e.g. well, lake, rainwater tank, etc.)
- No piped water supply 5

H8 What type of sewerage facility does your accommodation have?

Mark — one box only.

- Public sewerage scheme 1
- Individual septic tank 2
- Individual treatment system 3 other than a septic tank
- 4 Other sewerage facility
- 5 No sewerage facility

H9 How many cars or vans are owned or are available for use by one or more members of your household?

Include any company car or van if available for private use.

Mark — one box only.

- One 1
- Two 2
- 3 Three
- Four or more 4
- None
- 5

H10 Does your household have a personal computer (PC)?

- 1 Yes
- No 2

H11 Does your household have access to the Internet?

Mark — 'Yes' if you have access to the Internet in your home.

- Yes, Broadband connection 1
- Yes, other connection 2
- 3 No

H12

Go to next page

Page 2 Household Form

ALL PERSONS MUST BE ENUMERATED WHERE THEY SPEND CENSUS NIGHT

Below are two lists. List 1 is for persons present at this address on the night of Sunday 10 April, Census Night. List 2 is for persons who usually live at this address but who are temporarily away on the night of Sunday 10 April. See the Explanatory Notes relating to Question 7 on the back page for guidance in interpreting a person's place of usual residence.

PRESENT PERSONS

- All persons alive at midnight on Sunday 10 April who spent the night at this address.
- Persons who stayed temporarily in the household (i.e. visitors).
- Persons who arrived the following morning not having been enumerated elsewhere.

DO NOT INCLUDE in List 1

- Any person who usually lives at this address but who is temporarily absent on the night of Sunday 10 April. These persons should be listed as being absent in List 2 below.
- Students who were away from home on the night of Sunday 10 April. They should be listed as being absent in List 2 below.
- Babies born after midnight on Sunday 10 April.

LIST 1 Persons PRESENT in the household on the night of Sunday 10 April

Person No.	First name and surname	
1		Answer questions
2		relating to each person present in the
3		household on Sunday
4		10 April beginning on Page 4 in the same
5		order as listed here.
6		
7		
8		Answer questions relating to persons
9		7, 8, 9 etc. on
10		additional blue Individual Forms available from
11		your Enumerator.
12		

ABSENT PERSONS

- All persons who usually live at this address but who are temporarily absent on Sunday 10 April.
- Students away at school or college.

DO NOT INCLUDE in List 2

Anyone included in List 1.

LIST 2 Absent persons who usually live in the household

Person No.	First name and surname	Answer questions				
1		beginning on Page 22 `for each usual resident				
2		listed here as being				
3		absent from the household on the night,				
4		of Sunday 10 April.				
If there are more than 4 usual residents absent on the night of Sunday 10 April, please ask your						

Household Form Page 3

Person 1 See Explana	atory Notes on back page	Mark boxes like this 🕳
1 What is your name? (Person 1) First name and surname. 2 Sex 1 Male 2 Female 3 What is your date of birth? Day Month Year	1 HERE at this address 2 Elsewhere in IRELAND (including Northern Ireland), write in your FULL ADDRESS	11 What is your ethnic or cultural background? Choose ONE section from A to D, then the appropriate box. A White 1 Irish 2 Irish Traveller 3 Any other White background B Black or Black Irish 4 African 5 Any other Black background
4 Relationship question does not apply to Person 1.	8 Where did you usually live one year ago? Answer if aged 1 year or over. 1 SAME as now 2 Elsewhere in IRELAND (including Northern Ireland), write in the COUNTY	C Asian or Asian Irish Chinese Any other Asian background D Other, including mixed background Other, write in description
5 What is your current marital status? Answer if aged 15 years or over. Mark — one box only.	3 Elsewhere ABROAD, write in the COUNTRY 9 Have you lived outside the Republic of Ireland for a continuous period of one year or more? Answer if aged 1 year or over and living in Ireland.	Mark one box only. Roman Catholic Church of Ireland Islam Presbyterian Orthodox Other, write in your RELIGION
Single (never married) Married (first marriage) Re-married (following widowhood) Re-married (following divorce/annulment) Separated (including deserted) Divorced	1 Yes 2 No If 'Yes', write in the YEAR of last taking up residence in the Republic of Ireland AND the COUNTRY of last previous residence.	7 No religion 13 How many children have you given birth to? This question is for women only. Write in number of children born alive.
6 What is your place of birth? Give the place where your mother lived at the time of your birth. If IRELAND (including Northern Ireland), write in the COUNTY. If elsewhere ABROAD, write in the COUNTRY.	10 What is your nationality? If you have more than one nationality, please declare all of them. 1 Irish 2 Other NATIONALITY, write in	Answer if aged 3 years or over. 1 Yes 2 No If 'Yes', do you speak Irish? Mark — the boxes that apply. 1 Daily, within the education system 2 Daily, outside the education system 3 Weekly 4 Less often 5 Never

Page 4 Household Form

F	Person 1			n B		K CAPITAL	S			k boxes like this 🕳
15	Do you speak a language oth English or Irish at home?	her th	nan	18		is your health neral?		22	pers	ou provide regular unpaid onal help for a friend or family ober with a long-term illness,
	1 Yes				Mark	one box only	<i>'</i> .			th problem or disability?
	2 No Go to Q16				1	Very good				de problems which are due to old age.
	What is this language?			2	Good				onal help includes help with basic such as feeding or dressing.	
					3	Fair			1	Yes
					4	Bad			2	No
	(e.g. POLISH, GERMAN, IRISH SIGN	I LANG	JUAGE)		5	Very bad				es', for how many hours per week? in hours.
	How well do you speak Engl	ish?		19		do you usually				
	Mark — one box only.					I to work, schooliege?		00		
	1 Very well					one box only		23		u are aged under 15
	2 Well					e longest part, by ce, of your usual				Go to Q34
	3 Not well					ey to work, school	1	24	Have	you ceased your full-time
	4 Not at all						haal			ration?
					1	Not at work, so or college	nooi		1	Yes
16	Do you have any of the follo long-lasting conditions or di				2	On foot			2 If 'V	No es', write in AGE at which it ceased.
					3	Bicycle			11 10	s, write in AGE at which it ceased.
(a)	Blindness or a serious vision impairment	Yes	No		4	Bus, minibus or	coach			
(b)	Deafness or a serious hearing impairment	Yes	No		5	Train, DART or	LUAS	25	educ	t is the highest level of ation/training (full-time or part-time)
					6	Motor cycle or	scooter			h you have completed to date? — one box only.
(c)	A difficulty with basic physical activities such as walking,	Yes	No		7	Driving a car		1		No formal education/training
	climbing stairs, reaching, lifting or carrying				8	Passenger in a	car	2		Primary education
					9	Van				NFQ Levels 1 or 2 FETAC Level 1 or 2 Cert. or equivalent
(d)	An intellectual disability	Yes	No		10	Other, including	lorry	3		Lower Secondary
(e)	A difficulty with learning, remembering or concentrating	Yes	No		11	Work mainly at from home	or		,	NFQ Level 3 Junior/Inter/Group Cert., FETAC Level 3 Cert., FAS Introductory Skills, NCVA Foundation Cert. or equivalent
	5			20		time do you us		4		Upper Secondary
(f)	A psychological or emotional condition	Yes	No			home to go to ol or college?	work,			NFQ Levels 4 or 5 Leaving Cert. (including Applied and Vocational programmes) or equivalent
(g)	A difficulty with pain,	Yes	No		1	Not at work, so or college	hool	5		Technical or Vocational NFQ Levels 4 or 5
	breathing, or any other chronic illness or condition				2	Before 06.30				FETAC Level 4/5 Cert., NCVA Level 1/2, FAS Specific Skills, Teagasc Cert. in Agriculture, CERT Craft Cert. or equivalent
17	If 'Yes' to any of the categor				3	06.30 - 07.00		6		Advanced Certificate/Completed Apprenticeship
	specified in Question 16, do have any difficulty in doing a				4	07.01 - 07.30				NFQ Level 6 FETAC Advanced Cert., NCVA Level 3, FÁS
	of the following?	-			5	07.31 - 08.00				National Craft Cert., Teagasc Farming Cert., CERT Professional Cookery Cert. or equivalent
(a)	Dressing, bathing or getting around inside the home	Yes	No		6	08.01 - 08.30		7		Higher Certificate NFQ Level 6 NCEA/HETAC National Cert. or equivalent
(1-)		V	NI		7	08.31 - 09.00		8		Ordinary Bachelor Degree or
(a)	Going outside the home alone to shop or visit a doctor's surgery	Yes	No		9	09.01 - 09.30 After 09.30				National Diploma NFQ Level 7
(c)	Working at a job or business	Yes	No	21	How	long does your		9		Honours Bachelor Degree/ Professional qualification or both
(0)	or attending school or college	103	.10		journ	ey to work, sch		10		NFQ Level 8
(d)	Participating in other	Yes	No			llege usually ta in minutes.	Ke?	10		Postgraduate Diploma or Degree NFQ Level 9 Postgraduate Diploma, Masters Degree
	activities, for example leisure or using transport				·			11		or equivalent Doctorate (Ph.D) or higher
										NFQ Level 10

Household Form Page 5

F	Person 1 See Explanator		otes on back page Mark boxes like this 🕳
26	What is the main field of study of the highest qualification you have completed to date? Exclude Secondary school qualifications. Write in the field of study. (e.g. ACCOUNTANCY, BEAUTY THERAPY, FARMING, PLUMBING)	30	What is (was) your occupation in your main job? In all cases describe the occupation fully and precisely giving the full job title. Use precise terms such as Do NOT use general terms such as RETAIL STORE MANAGER MANAGER SECONDARY TEACHER ELECTRICAL ENGINEER TEACHER ENGINEER Civil servants and local government employees should state their grade e.g. SENIOR ADMINISTRATIVE OFFICER. Members of the Gardaí or Army should state their rank. Teachers should state the branch of teaching e.g. PRIMARY TEACHER. Clergy and religious orders should give full description e.g. NUN, REGISTERED GENERAL NURSE. Write in your main OCCUPATION.
27	Harry would ware describe warm was and		
27	How would you describe your present principal status? Mark — one box only. 1 Working for payment or profit 2 Looking for first regular job	31	If a farmer, write in the SIZE of the area farmed to the nearest hectare. Hectares
	3 Unemployed		If you are retired Go to Q35
	4 Student or pupil	32	What is (was) the business of your employer at the place where you work(ed) in your main job?
	5 Looking after home/family		If you are (were) self-employed answer in respect of your own business. Describe the main product or service provided by your employer.
	6 Retired from employment		For example, MAKING COMPUTERS, REPAIRING CARS, SECONDARY
	7 Unable to work due to permanent sickness or disability		EDUCATION, FOOD WHOLESALE, MAKING PHARMACEUTICALS, CONTRACT CLEANING, SOFTWARE DEVELOPMENT AND SUPPORT.
	8 Other, write in		
28	If you are working, unemployed or retired Go to Q29	33	If you are unemployed Go to Q35
	If you are a student Go to Q34	34	What is the FULL NAME and ADDRESS of your place of work,
	Otherwise Go to Q35	Eull	school or college? name
29	Do (did) you work as an employee or	Full	name
	are (were) you self-employed in your main job?		
	Your main job is the job in which you usually work(ed) the most hours.	Addı	ress
	Mark — one box only.		
	1 Employee		
	Self-employed, with paid employees		
	3 Self-employed, without paid employees		1 Work mainly at or from home 2 No fixed place of work
	Assisting relative (not receiving a fixed wage or salary)	35	
		33	Answer questions for Person 2 starting on the next page. If there is only one person present in the household on the night of 10 April Go to page 22

Page 6 Household Form

ı	Person 2 See Explan	atory Notes on back page	Mark boxes like this —			
3	What is your name? (Person 2) First name and surname. Sex 1 Male 2 Female What is your date of birth? Day Month Year What is your relationship to Person 1? Mark — one box only. Relationship of Person	1 HERE at this address 2 Elsewhere in IRELAND (including Northern Ireland), write in your FULL ADDRESS 3 Elsewhere ABROAD, write in the COUNTRY	11 What is your ethnic or cultural background? Choose ONE section from A to D, then the appropriate box. A White 1 Irish 2 Irish Traveller 3 Any other White background B Black or Black Irish 4 African 5 Any other Black background C Asian or Asian Irish 6 Chinese 7 Any other Asian background			
	PERSON 2 to 1 Husband or wife 1 Partner 2 (ind. same-sex partner) Son or daughter 3 Step-child 4	8 Where did you usually live one year ago? Answer if aged 1 year or over. 1 SAME as now 2 Elsewhere in IRELAND (including Northern Ireland),	D Other, including mixed background 8 Other, write in description			
	Brother or sister 5 Mother or father 6 Grandparent 7 Step-mother/-father 8 Son-/daughter-in-law 9 Grandchild 10 Other related 11 Unrelated 12 (incl. foster child)	write in the COUNTY 3 Elsewhere ABROAD, write in the COUNTRY	Mark one box only. Roman Catholic Church of Ireland Islam Presbyterian Orthodox Other, write in your RELIGION			
1	What is your current marital status? Answer if aged 15 years or over. Mark — one box only. Single (never married)	9 Have you lived outside the Republic of Ireland for a continuous period of one year or more? Answer if aged 1 year or over and living in Ireland.	7 No religion			
2 3 4 5 6	Married (first marriage) Re-married (following widowhood) Re-married (following divorce/annulment) Separated (including deserted) Divorced	1 Yes 2 No If 'Yes', write in the YEAR of last taking up residence in the Republic of Ireland AND the COUNTRY of last previous residence.	How many children have you given birth to? This question is for women only. Write in number of children born alive.			
7	What is your place of birth? Give the place where your mother lived at the time of your birth. If IRELAND (including Northern Ireland), write in the COUNTY. If elsewhere ABROAD, write in the COUNTRY.	10 What is your nationality? If you have more than one nationality, please declare all of them. 1 Irish 2 Other NATIONALITY, write in	Answer if aged 3 years or over. Yes No If 'Yes', do you speak Irish? Mark the boxes that apply. Daily, within the education system Daily, outside the education system Weekly Less often Never			

Household Form Page 7

F	Person 2			in BLOCK CAPITALS					Mark boxes like this —		
15	Do you speak a language oth English or Irish at home?	ner th	nan	18			s your health neral?	22	Do you provide regular unpaid personal help for a friend or family member with a long-term illness,		
	1 Yes				Ma	ark •	one box only.		health problem or disability?		
	2 No Go to Q16			1 Very good			Very good		Include problems which are due to old age. Personal help includes help with basic		
	What is this language?				2		Good		tasks such as feeding or dressing.		
					3		Fair		1 Yes		
					4		Bad		2 No		
	(e.g. POLISH, GERMAN, IRISH SIGN	LANG	JUAGE)		5	5 Very	Very bad		If 'Yes', for how many hours per week? Write in hours.		
	How well do you speak Engli	ish?		19			do you usually				
	Mark — one box only.						to work, school lege?	22			
	1 Very well						one box only,	23	If you are aged under 15		
	2 Well				for dis	the	longest part, by ce, of your usual		Go to Q34		
	Not well				jou	irne	y to work, school ege.	24	Have you ceased your full-time		
	4 Not at all					COIR			education?		
					1		Not at work, school or college		1 Yes 2 No		
16	Do you have any of the followard long-lasting conditions or dis				2		On foot		2 No If 'Yes', write in AGE at which it ceased.		
					3		Bicycle		i les , whe if AGE at which it ceased.		
(a)	Blindness or a serious vision impairment	Yes	No		4		Bus, minibus or coach				
(h)	Deafness or a serious	Yes	No		5		Train, DART or LUAS	25			
(6)	hearing impairment				6		Motor cycle or scooter		education/training (full-time or part-time) which you have completed to date?		
(c)	A difficulty with basic physical	Yes	No		7		Driving a car		Mark — one box only.		
, ,	activities such as walking, climbing stairs, reaching,				8		Passenger in a car	1	No formal education/training		
	lifting or carrying				9		Van	2	Primary education NFQ Levels 1 or 2		
(d)	An intellectual disability	Yes	No		10		Other, including lorry		FETAC Level 1 or 2 Cert. or equivalent		
					11		Work mainly at or	3	Lower Secondary NFQ Level 3		
(e)	A difficulty with learning, remembering or concentrating	Yes	No				from home		Junior/Inter/Group Cert., FETAC Level 3 Cert., FÁS Introductory Skills, NCVA Foundation Cert. or equivalent		
	remembering or concentrating			20			time do you usually	4	Upper Secondary		
(f)	A psychological or emotional condition	Yes	No				home to go to work, or college?		NFQ Levels 4 or 5 Leaving Cert. (including Applied and Vocational programmes) or equivalent		
(~)	A difficulty with pain	Vac	No		1		Not at work, school	5	Technical or Vocational		
(9)	A difficulty with pain, breathing, or any other	Yes	No		-		or college		NFQ Levels 4 or 5 FETAC Level 4/5 Cert., NCVA Level 1/2, FÁS		
	chronic illness or condition				2		Before 06.30		Specific Skills, Teagasc Cert. in Agriculture, CERT Craft Cert. or equivalent		
17	If 'Yes' to any of the categor				3		06.30 - 07.00	6	Advanced Certificate/Completed Apprenticeship		
	specified in Question 16, do have any difficulty in doing a				4		07.01 - 07.30		NFQ Level 6 FETAC Advanced Cert., NCVA Level 3, FÁS		
	of the following?	ally			5		07.31 - 08.00		National Craft Cert., Teagasc Farming Cert., CERT Professional Cookery Cert. or equivalent		
(a)	Dressing, bathing or getting	Yes	No		6		08.01 - 08.30	7	Higher Certificate NFQ Level 6		
()	around inside the home				7		08.31 - 09.00		NCEA/HETAC National Cert. or equivalent		
(b)	Going outside the home	Yes	No		8		09.01 - 09.30	8	Ordinary Bachelor Degree or National Diploma		
	alone to shop or visit a doctor's surgery				9		After 09.30		NFQ Level 7		
(c)	Working at a job or business	Yes	No	21	Но	w I	ong does your	9	Honours Bachelor Degree/ Professional qualification or both		
(0)	or attending school or college		.10		joı	urne	ey to work, school	10	NFQ Level 8		
(d)	Participating in other	Yes	No				lege usually take?	10	Postgraduate Diploma or Degree NFQ Level 9 Postgraduate Diploma, Masters Degree		
	activities, for example leisure or using transport				Wr	ite i	n minutes.		or equivalent		
	o. somy danoport							11	Doctorate (Ph.D) or higher NFQ Level 10		

Page 8 Household Form

•	Person 2 See Explanator		otes on back page Mark boxes like this 🕳
26	What is the main field of study of the highest qualification you have completed to date? Exclude Secondary school qualifications. Write in the field of study. (e.g. ACCOUNTANCY, BEAUTY THERAPY,		What is (was) your occupation in your main job? In all cases describe the occupation fully and precisely giving the full job title. Use precise terms such as Do NOT use general terms such as RETAIL STORE MANAGER MANAGER SECONDARY TEACHER TEACHER ELECTRICAL ENGINEER ENGINEER Civil servants and local government employees should state their grade e.g. SENIOR ADMINISTRATIVE OFFICER. Members of the Gardaí or Army should state their rank. Teachers should state the branch of teaching e.g. PRIMARY TEACHER. Clergy and religious orders should give full description e.g. NUN, REGISTERED GENERAL NURSE. Write in your main OCCUPATION.
	FARMING, PLUMBING)		
27	How would you describe your present principal status? Mark — one box only. 1 Working for payment or profit 2 Looking for first regular job	31	If a farmer, write in the SIZE of the area farmed to the nearest hectare. Hectares
	3 Unemployed		If you are retired Go to Q35
	Student or pupil Looking after home/family Retired from employment Unable to work due to permanent sickness or disability Other, write in	32	What is (was) the business of your employer at the place where you work(ed) in your main job? If you are (were) self-employed answer in respect of your own business. Describe the main product or service provided by your employer. For example, MAKING COMPUTERS, REPAIRING CARS, SECONDARY EDUCATION, FOOD WHOLESALE, MAKING PHARMACEUTICALS, CONTRACT CLEANING, SOFTWARE DEVELOPMENT AND SUPPORT.
28	If you are working, unemployed or retired Go to Q29	33	If you are unemployed Go to Q35
	Otherwise Go to Q35		What is the FULL NAME and ADDRESS of your place of work, school or college?
29	Do (did) you work as an employee or	Tull	
23	are (were) you self-employed in your main job?		
	Your main job is the job in which you usually work(ed) the most hours.	Addı	ress
	Mark — one box only.		
	1 Employee		
	Self-employed, with paid employees		
	Self-employed, without paid employees		1 Work mainly at or from home 2 No fixed place of work
	Assisting relative (not receiving a fixed wage or salary)	35	
	wage or saidly)		Answer questions for Person 3 starting on the next page. If there are only two persons present in the household on the night of 10 April Go to page 22

Household Form Page 9

Absent Persons who usually live in the household

Answer questions A1 to A8 for all household members who usually live here at this address but who are NOT present on the night of Sunday 10 April. Include in particular all primary, secondary and third level students who are living away from home during term time who are NOT present at this address on the night of Sunday 10 April.

	Absent Person 1		Absent Person 2		Absent Person 3
A1	What is this person's name? First name and surname.	A1	What is this person's name? First name and surname.	A1	What is this person's name? First name and surname.
A2	Sex 1 Male 2 Female	A2	Sex 1 Male 2 Female	A2	Sex 1 Male 2 Female
A3	What is this person's date of birth? Day Month Year	A3	What is this person's date of birth? Day Month Year	A3	What is this person's date of birth? Day Month Year
A4	What is the relationship of this person to Person 1 on page 4? Mark — one box only.	A4	What is the relationship of this person to Person 1 on page 4? Mark — one box only.	A4	What is the relationship of this person to Person 1 on page 4? Mark — one box only.
	Husband or wife Partner (including same-sex partner)		Husband or wife Partner (including same-sex partner)		Husband or wife Partner (including same-sex partner)
	Son or daughter Other related, write in RELATIONSHIP		Son or daughter Other related, write in RELATIONSHIP		Son or daughter Other related, write in RELATIONSHIP
	12 Unrelated (including foster child)		12 Unrelated (including foster child)		12 Unrelated (including foster child)
A5	What is this person's current marital status? Answer if aged 15 years or over. Mark one box only. Single (never married) Married (including re-married) Separated (including deserted) Divorced Widowed	A5	What is this person's current marital status? Answer if aged 15 years or over. Mark one box only. Single (never married) Married (including re-married) Separated (including deserted) Divorced Widowed	A5	What is this person's current marital status? Answer if aged 15 years or over. Mark one box only. Single (never married) Married (including re-married) Separated (including deserted) Divorced Widowed
A6	How long altogether is this person away for? Less than 12 months months or more	A6	How long altogether is this person away for? Less than 12 months months or more	A6	How long altogether is this person away for? Less than 12 months more
A7	Was this person in the Republic of Ireland on Sunday 10 April? 1 Yes 2 No	A7	Was this person in the Republic of Ireland on Sunday 10 April? Yes No	A7	Was this person in the Republic of Ireland on Sunday 10 April? Yes No
A8	Is this person a student away at school or college? 1 Yes 2 No	A8	Is this person a student away at school or college? 1 Yes 2 No	A8	Is this person a student away at school or college? 1 Yes 2 No

Page 22 Household Form

1	Absent Person 4	Declaration
A1	What is this person's name? First name and surname.	Declaration to be completed by the person responsible for completing the form.
		Before you sign the declaration please check:
A2	Sex 1 Male 2 Female	 That you have completed the questions about your accommodation on page 2. That in List 1 on page 3, you have accounted for all persons (including visitors)
A3	What is this person's date of birth? Day Month Year	 who spent the night of Sunday 10 April at this address. That you have answered all questions which should have been answered for each person who spent the night of Sunday 10 April in the household (pages 4-21). That in List 2 on page 3, you have accounted for all persons who usually live at
A4	What is the relationship of this person to Person 1 on page 4? Mark one box only. 1 Husband or wife 2 Partner (including same-sex partner)	 That in List 2 on page 3, you have accounted for all persons who usually live at this address but who were temporarily absent on Sunday 10 April. That you have answered all questions on pages 22-23 for all household members temporarily absent on the night of Sunday 10 April. That no person has been double-counted on the form.
	Son or daughter Other related, write in RELATIONSHIP	I declare that this form is correct and complete to the best of my knowledge and belief. Signature
	Unrelated (including foster child)	
A5	What is this person's current marital status? Answer if aged 15 years or over.	You have now completed the Census Form. Thank you for your co-operation.
	 Mark — one box only. Single (never married) Married (including re-married) Separated (including deserted) Divorced Widowed 	
A6	How long altogether is this person away for? Less than 12 months months or more	
A7	Was this person in the Republic of Ireland on Sunday 10 April? Yes No	
A8	Is this person a student away at school or college? 1 Yes 2 No	
TE	thoro are more than 4 persons	

Household Form Page 23

temporarily absent from the household on the night of Sunday 10 April, please ask your Enumerator for guidance.

Explanatory Notes

Question H3 – Does your household own or rent your accommodation?

If you rent your accommodation (box 3), or live in it rent free (box 4), you should also answer the second part of the question 'who is your landlord?'. Select the appropriate box (1, 2 or 3) to indicate whether your landlord is a 'Private landlord', a 'Local Authority' or a 'Voluntary/Co-operative housing body', regardless of whether or not you pay all or part of the rent yourself, or if it is paid on your behalf by the HSE or any other body.

Question H4 – If your accommodation is rented, how much rent does your household pay?

If the HSE or any other body pays part of the rent, only the amount paid by the household should be entered. Enter the amount to the nearest Euro and mark the box corresponding to the period covered e.g. if your household pays a weekly rent of €78.60 enter 79 and mark box 1. If all of your rent is paid on your behalf enter 0 and mark box 1.

Question 4 – Relationship

The relationship question is designed to determine families within households. This includes where there are two or more families in the one household. For example, a household consisting of an adult daughter living with her two parents and her own child would be counted as a two family household.

The example given below shows how the question should be answered for the child in this situation, where the parents are Persons 1 and 2 on the form, the adult daughter is Person 3 and the child is Person 4.

Mark — one box only for each person.

Relationship of PERSON 4 to		P 1	ersons 2	3
Husband or wife	1			
Partner (incl. same-sex partner)	2			
Son or daughter	3			-
Step-child	4			
Brother or sister	5			
Mother or father	6			
Grandparent	7			
Step-mother/-father	8			
Son-/daughter-in-law	9			
Grandchild	10	-	-	
Other related	11			
Unrelated (incl. foster child)	12			

Question 7 – Where do you usually live?

This question refers to your place of usual residence at the time of the Census. If you have lived at this address for a continuous period of at least 12 months before Census Night, or have arrived at this address in the 12 month period before Census Night with the intention of staying here for at least one year you should mark box 1 (HERE). If your usual residence is not here but is elsewhere in Ireland (including Northern Ireland) you should mark box 2 and write in your full address. If your usual residence is elsewhere abroad you should mark box 3 and give the country of usual residence.

The general guideline is that a person's place of usual residence is where he/she spends most of his/her daily night rest. The following specific quidelines should be used:

- Those away from home during the week who return to the family home at weekends should consider the family home as their place of usual residence.
- Primary and secondary students who are boarding away from home, and third level students at college or university, should consider the family home as their place of usual residence.
- If a person has spent or intends to spend 12 months or more in an institution then the institution is that person's place of usual residence.
- If a person regularly lives in more than one residence during the year then the place where he/she spends the majority of the year should be chosen as his/her place of usual residence.

Question 8 – Where did you usually live one year ago?

This question is for persons aged 1 year or over. The guidelines in relation to Question 7 also apply to this question. If your place of usual residence one year before the Census was the same as now you should mark box 1 (SAME as now).

Question 9 – Have you lived outside the Republic of Ireland for a continuous period of one year or more?

This question is for persons aged 1 year or over. If your place of usual residence is in the Republic of Ireland and you were either:

- born in this country and lived outside it for a continuous period of one year or more, or
- born abroad and lived outside Ireland for a continuous period of one year or more,

then you should mark box 1 (Yes). You should also write in the year of last taking up residence in this country and the country of last previous residence.

Question 15 — Do you speak a language other than English or Irish at home?

If you do not speak a language other than English or Irish at home you should mark box 2 (No) and proceed to Question 16. This means those who speak only English and/or Irish at home do not have to report on their ability to speak the English language.

Question 16 – Do you have any of the following long-lasting conditions or difficulties?

For the purpose of this question a long lasting condition or difficulty is one which has lasted or is expected to last 6 months or longer, or that regularly re-occurs.

Question 22 – Do you provide regular unpaid personal help for a friend or family member with a long-term illness, health problem or disability?

If you provide regular unpaid help as a carer, regardless of whether or not you are in receipt of Carer's Allowance/Benefit, you should mark box 1 (Yes) and write in the weekly number of hours of caring.

Question 25 – What is the highest level of education/training (full-time or part-time) which you have completed to date?

The categories distinguished in this question follow the National Framework of Qualifications (NFQ). Further details can be found at www.nfq.ie

Further information on FETAC, HETAC, foreign qualifications and all other qualifications in general can be found at www.census.ie

Question 26 – What is the main field of study of the highest qualification you have completed to date?

This question is to capture post-secondary school qualifications only. If you have a number of qualifications, the field of study relating to the highest qualification only should be listed.

Question 27 – How would you describe your present principal status?

You should mark one box only to select the category which you feel best describes your present principal status. If you are on sick leave or maternity leave and intend to return to work at some stage you should mark box 1 (Working).

Question 34 – Address of place of work, school or college

Persons who leave the household to attend work, school or college should supply the full name and address of this place.

For children who attend pre-school facilities (e.g. crèche, kindergarten) outside the home, the full name and address of this facility should be supplied by the person filling in the form.

Household Questionnaire Northern Ireland

Return to: FREEPOST 2011 Census, **Processing Centre**

Why the Census Matters

The census is used to help plan and fund services for your community - services like transport, education and health.

Everyone should be included in the census - all people, households and overnight visitors.

Please complete your census questionnaire on 27 March 2011, or as soon as possible afterwards. You can fill it in online or on paper.

Taking part in the census is very important and it is also compulsory. You could face a fine if you don't participate or if you supply false information.

Your personal information is protected by law and will be kept confidential.

So help tomorrow take shape and be part of the 2011 Census.

TN Caven

Dr T N Caven Registrar General, Northern Ireland

Where can you get help?

www.census.gov.uk/ni

Census helpline 0300 0201 120

Ext Relay 18001 0300 0201 170

Help is available in large print and Braille.

Comp	$1 \land + \land$	α	lina
COLLE			III 1 C
COLLID		O	

A	
()	
_	

www.census.gov.uk/ni Your personal internet access code is:

OR fill in this paper questionnaire and post it back using the pre-paid envelope supplied.

If your address is incorrect or missing, enter your correct address here:

Postcode										

Declaration

This questionnaire has been completed to the best of my knowledge and belief.

Signature	
Date	Telephone number

We may contact you if we need to collect missing information.

If you have lost your envelope, please return to: FREEPOST 2011 Census, Processing Centre.

Before you start

Who should complete this questionnaire?

The householder is responsible for ensuring that this questionnaire is completed and returned.

The **householder** is the person who lives, or is present, at this address who:

- owns/rents (or jointly owns/rents) the accommodation; and/or
- is responsible (or jointly responsible) for paying the household bills and expenses.

A household is:

- one person living alone; or
- a group of people (not necessarily related) living at the same address who share cooking facilities and share a living room or sitting room or dining area.

What should you complete on this questionnaire?

- Household questions on pages 3-6 about this household and its accommodation.
- Individual questions on pages 7-30 for every person who usually lives in this household.

 Every person who has been, or intends to be, in the UK for 3 months or more should be included in these questions at their usual UK address.
- Visitor questions on the back page (page 32) for all other people staying overnight in this household on 27 March 2011.

It is important to include visitors staying overnight in this household to make sure no-one is missed. Visitors who usually live elsewhere in the UK must also be included on a census questionnaire at their usual address.

You will find further information about who to include in this questionnaire on page 31.

Will you need extra questionnaires?

- If there are more than six people in this household, or there are more than three visitors staying overnight, you can choose to either complete the entire questionnaire online, or fill in this questionnaire and contact us to request one or more **Continuation Questionnaires**.
- If any member of this household aged 16 or over does not want to disclose their information to others in the household, you can request an **Individual Questionnaire**. Remember to include these people in Household questions (H1 to H14) on this questionnaire, but leave blank their Individual questions (1 to 45).
- If there is more than one household at this address, contact us to request one or more additional Household Questionnaires.

You can request extra questionnaires online at www.census.gov.uk/ni or by calling 0300 0201 120.

This questionnaire will be scanned by a computer.

You should:

- use black or blue ink to answer:
- tick your answers within the box like this:
- print your answers within the box like this: SMITH Use capital letters one letter per box;
- continue onto the next line (if possible) when a word will not fit, like this: UNIVERSIT

 Y STREET
- follow the **Goto** instructions and leave any questions or pages you do not need to answer completely blank; any marks or lines can be mistaken for answers.

Н	Household questions									
H	Wh	o usually lives here? 🔰 Tick all that apply.								
		Me, this is my permanent or family home								
		Family members including partners, children, and babies born on or before 27 March 2011								
		Students and/or schoolchildren who live away from home during term time								
		Housemates, tenants or lodgers								
		People who work away from home within the UK, or are members of the Armed Forces, if this is their permanent or family home								
		People staying, or expecting to stay, in a residential establishment (such as a hospital, care home, or hostel) for <u>less than 6 months</u>								
		People who usually live outside the UK who are staying in the UK for <u>3 months or more</u>								
		People who are temporarily outside the UK for less than 12 months								
		People staying temporarily who usually live in the UK but do not have another UK address (for example, relatives, friends)								
		Other people who usually live here, including anyone temporarily away from home (see page 31 for further information)								
OR		No-one usually lives here (for example, this is a second address or holiday home) - Goto H4								
H 2	Cou	unting everyone you included in question H1, how many people usually live here?								
HB	C	rting with yourself, list the names of all the people counted in question H2 including children, babies and lodgers. If a member of this household has requested an Individual Questionnaire, tick the box beside their name and leave blank the Individual questions (1 to 45) for that person. First name Last name Last name Last name								
You (Pers										
Pers	on 2									
1 613	J112									
Pers	on 3									
Pers	on 4									
Pers	on 5									
Pers	on 6									
C	If th	ere are more than six people, complete the entire questionnaire online or contact us to get a Continuation Questionnaire.								
H4 OR	Apart from everyone counted in question H2, who else is staying overnight here on 27 March 2011? These people are counted as visitors. Remember to include children and babies. Tick all that apply. People who usually live somewhere else in the UK (for example, boy/girlfriends, friends, relatives) People staying here because it is their second address (for example, for work). Their permanent or family home is elsewhere People who usually live outside the UK who are staying in the UK for less than 3 months People here on holiday There are no visitors staying here on 27 March 2011 → Go to H6									
H 5	Cou	anting only the people included in question H4, how many visitors are staying overnight here on 27 March 2011? Remember to answer the Visitor questions on the back page (page 32) for these people. If no-one usually lives here (there are only visitors staying here) answer questions H7 to H11 on page 6 and then go to the back page (page 32) to answer the Visitor questions.								

Household questions - continued

- How are members of this household related to each other? If members are not related, tick the 'Unrelated' box.
 - If there are more than six people, contact us to request a Continuation Questionnaire.
 - 0 If you live alone → Go to 177
 - If no-one usually lives here and there are no visitors staying overnight here on 27 March 2011, answer questions H7 to H11 on page 6 and then go to the Declaration on the front page.

Example:

Name of Person 1

First name

This shows how a household with two parents and four children are related to each other.

Name of Person 1 First name ROBERT Last name SMITH	Name of Person 2 First name MARY Last name SMITH		Name of Person 3 First name GILLIAN Last name SMITH			
	How is Person 2 relator Person:	ated 1	How is Person 3 rel to Persons:	lated 1 2		
	Husband or wife	\checkmark	Husband or wife			
	Same-sex civil partner		Same-sex civil partner			
	Partner		Partner			
	Son or daughter		Son or daughter	✓ ✓		
	Stepchild		Stepchild			
	Brother or sister		Brother or sister			

Name of Person 3

First name

- Using the same order you used in question H3 (page 3), write the name of everyone who usually lives here at the top of each column. Remember to include children, babies and people who have requested an Individual Questionnaire. Do not include visitors.
- Tick a box to show the relationship of each person to each of the other members of this household.

Name of Person 2

First name

Last name	Last name	Last name				
	How is Person 2 relat to Person:	How is Person 3 relate to Persons:				
ENTER NAME OF	Husband or wife		Husband or wife			
PERSON 1 HERE AS IN QUESTION IB	Same-sex civil partner		Same-sex civil partner			
	Partner		Partner			
	Son or daughter		Son or daughter			
	Stepchild		Stepchild			
	Brother or sister		Brother or sister			
	Stepbrother or stepsister		Stepbrother or stepsister			
	Mother or father		Mother or father			
	Stepmother or stepfather		Stepmother or stepfather			

Grandchild

Unrelated

Grandparent

Relation - other

(including foster child)

partner		
Partner		
Son or daughter		
Stepchild		
Brother or sister		
Stepbrother or stepsister		
Mother or father		
Stepmother or stepfather		
Grandchild		
Grandparent		
Relation - other		
Unrelated (including foster child)		

For Person 5 (James), there is a tick next to 'Son or daughter' in the columns for Persons 1 and 2 to show he is the son of Robert and Mary. Columns 3 and 4 show he is the brother of Persons 3 and 4 (Gillian and Peter).

Name of Person 4 First name PETER Last name SMITH		Name of Person 5 First name JAMES Last name SMITH		Name of Person 6 First name LINDA Last name SMITH						
How is Person 4 related to Persons: 1 2 3		How is Person 5 re to Persons:	1 2 3 4	How is Person 6 re	1 2 3 4 5					
, , ,	1 2 3		1 2 3 4		1 2 3 4 3					
Husband or wife		Husband or wife		Husband or wife						
Same-sex civil partner		Same-sex civil partner		Same-sex civil partner						
Partner		Partner		Partner						
Son or daughter	Z Z	Son or daughter	Z Z	Son or daughter						
Stepchild		Stepchild		Stepchild						
Brother or sister		Brother or sister		Brother or sister						

Name of Person 4 First name		Name of Person 5 First name		Name of Person 6 First name							
Last name		Last name		Last name							
How is Person 4 related to Persons: 1 2 3		How is Person 5 re to Persons:	lated 1 2 3 4	How is Person 6 re to Persons:	lated 1 2 3 4 5						
Husband or wife		Husband or wife		Husband or wife							
Same-sex civil partner		Same-sex civil partner		Same-sex civil partner							
Partner		Partner		Partner							
Son or daughter		Son or daughter		Son or daughter							
Stepchild		Stepchild		Stepchild							
Brother or sister		Brother or sister		Brother or sister							
Stepbrother or stepsister		Stepbrother or stepsister		Stepbrother or stepsister							
Mother or father		Mother or father		Mother or father							
Stepmother or stepfather		Stepmother or stepfather		Stepmother or stepfather							
Grandchild		Grandchild		Grandchild							
Grandparent		Grandparent		Grandparent							
Relation - other		Relation - other		Relation - other							
Unrelated (including foster child)		Unrelated (including foster child)		Unrelated (including foster child)							

Household questions - continued What type of central heating does this What type of accommodation is this? accommodation have? A whole house or bungalow that is: Tick all that apply, whether or not you use it. detached 0 Central heating is a central system that generates semi-detached heat for multiple rooms. terraced (including end-terrace) No central heating A flat, maisonette or apartment that is: Gas in a purpose-built block of flats or tenement Electric (including storage heaters) part of a converted or shared house (including bedsits) Solid fuel (for example, wood, coal) in a commercial building (for example, in an Other central heating office building, hotel, or over a shop) A mobile or temporary structure: Does your household own or rent this a caravan or other mobile or temporary structure accommodation? Tick one box only. Is this household's accommodation self-contained? This means that all the rooms, including the Owns outright → Go to H14 kitchen, bathroom and toilet, are behind a door Owns with a mortgage or loan → Go to H14 that only this household can use. Part owns and part rents (shared ownership) Yes, all the rooms are behind a door that only this household can use Rents (with or without housing benefit) No Lives here rent-free How many rooms are available for use only by this household? Who is your landlord? Do not count bathrooms, toilets, halls or landings, Tick one box only. or rooms that can only be used for storage such as cupboards. Northern Ireland Housing Executive Count all other rooms (for example, kitchens, Housing association or charitable trust living rooms, utility rooms, bedrooms, studies and Private landlord or letting agency conservatories). Employer of a household member If two rooms have been converted into one, count them as one room. Relative or friend of a household member Number of rooms Other Has this accommodation been designed or adapted for: H14 In total, how many cars or vans are owned, or available for use, by members of this household? Tick all that apply. Include any company car(s) or van(s) available wheelchair usage? for private use. other physical or mobility difficulties? None visual difficulties? 1 hearing difficulties? 2 other, write in 4 or more, write in number

none of the above

	idividuai questions - Persor	1 1	start nere
0	What is your name? (Person 1 on page 3) First name Last name What is your sex?	9	Including the time you have already spent in the United Kingdom, how long do you intend to stay in the UK? Less than 6 months 6 months or more but less than 12 months 12 months or more
4	Male Female	10	Have you lived outside Northern Ireland for a
3	What is your date of birth? Day Month Year		continuous period of one year or more? ☐ Yes ☐ No → Go to 13
4	On 27 March 2011, what is your legal marital or same-sex civil partnership status? Never married and never registered a same-sex	10	During this time outside Northern Ireland, what was the last country you lived in?
	civil partnership Married In a registered same-sex civil partnership Separated, but still legally married Separated by the still legally in a same-sex civil partnership	12	When did you most recently arrive to live in Northern Ireland? Month Year
	Divorced Formerly in a same-sex civil partnership which is now legally dissolved Surviving partner from a same-sex civil partnership	B	One year ago, what was your usual address? If you had no usual address one year ago, state the address where you were staying. The address on the front of this questionnaire
5	Are you a schoolchild or student in full-time education? ☐ Yes ☐ No → Go to 7		Student term-time/boarding school address in the UK, write in term-time address below Another address in the UK, write in below
6	During term time, do you live: at the address on the front of this questionnaire? at another address? → Go to 45		Postcode
7	What is your country of birth? Northern Ireland → Go to 10 England → Go to 10 Scotland → Go to 10	OR	Outside the UK, write in country
	 Wales → Go to 10 Republic of Ireland Elsewhere, write in the current name of country 	14	What passports do you hold? Tick all that apply. United Kingdom Ireland
8	If you arrived to live in the United Kingdom: • on or after 27 March 2010 → Go to 9		Other, write in
	• before 27 March <u>2010</u> → Go to 10		None

Person 1 - continued

15	How would you describe your national identity?	19 What is your main language?	
	Tick all that apply.	☐ English → Go to 21	
	British Irish Northern Irish	Other, write in (including British/Irish Sign Langua	iges)
	☐ English ☐ Scottish ☐ Welsh		
	Other, write in		
		How well can you speak English?	
		Very well Well Not well Not at all	
16	What is your ethnic group?		
	Tick one box only.	Can you understand, speak, read or write Irish o Ulster-Scots?	r
	White	Tick all that apply.	
	Chinese Irish Traveller	No Understand Speed No.	rito
	Indian	ability Understand Speak Read Wi	nte
	Pakistani	Irish	
	Bangladeshi	Ulster-Scots	
	Black Caribbean	And the second device of the second devices	
	Black African	Are your day-to-day activities limited because of health problem or disability which has lasted, or	
	Black Other	expected to last, at least 12 months?	
	Mixed ethnic group, write in	Include problems related to old age.	
		Yes, limited a lot	
	Any other ethnic group, write in	Yes, limited a little	
	Any other entitle group, write in	No	
		Do you have any of the following conditions which have lasted, or are expected to last, at least 12 month	
	What religion, religious denomination or body do	Tick all that apply.	15:
	you belong to?	Deafness or partial hearing loss	
	Roman Catholic → Go to 19	Blindness or partial sight loss	
	Presbyterian Church in Ireland → Go to 19	Communication difficulty (a difficulty with	
	☐ Church of Ireland → Go to 19	speaking or making yourself understood)	
	Methodist Church in Ireland → Go to 19	A mobility or dexterity difficulty (a condition tha substantially limits one or more basic physical	t
	Other, write in → Go to 19	activities such as walking, climbing stairs, lifting	or
		carrying)	
	None	A learning difficulty, an intellectual difficulty, or social or behavioural difficulty	a
18	What religion, religious denomination or body were you brought up in?	An emotional, psychological or mental health condition (such as depression or schizophrenia)	
	Roman Catholic	Long-term pain or discomfort	
	Presbyterian Church in Ireland	Shortness of breath or difficulty breathing (such asthma)	as
	Church of Ireland	Frequent periods of confusion or memory loss	
	Methodist Church in Ireland	A chronic illness (such as cancer, HIV, diabetes,	
	Other, write in	heart disease or epilepsy)	
		Other condition	
	None	No condition	

other

34 Have you ever worked?

Yes, write in the year that you last worked

→ Go to 35

No, have never worked → Go to 43

NVQ Level 4-5, HNC, HND, RSA Higher Diploma,

Professional qualifications (for example, teaching,

Other vocational/work-related qualifications

BTEC Higher Level, Foundation degree

Qualifications gained outside the UK

nursing, accountancy)

No qualifications

Person 1 - continued Answer questions 36 to 42 for your main job or, if In your main job, how many hours a week do (did) not working, your last main job. you usually work? Include paid and unpaid overtime. Your main job is the job in which you usually work (worked) the most hours. 15 or less 16 - 30 R6 In your main job, are (were) you: 31 - 4849 or more an employee? What address do you travel to for your main job or self-employed or freelance without employees? course of study (including school)? self-employed with employees? Answer for the place where you spend the most time. 0 If you report to a depot, write in the depot address. What is (was) your full and specific job title? For example, PRIMARY SCHOOL TEACHER, CAR Not currently working or studying - Go to 45 MECHANIC, DISTRICT NURSE, STRUCTURAL ENGINEER. Work or study mainly at or \Rightarrow Go to 45 Do not state your grade or pay band. from home No fixed place Offshore installation The address below, write in Briefly describe what you do (did) in your main job. Country Do (did) you supervise any employees? Supervision involves overseeing the work of other employees on a day-to-day basis. Postcode Yes No AM How do you usually travel to your main place of At your workplace, what is (was) the main activity work or study (including school)? of your employer or business? Tick one box only. For example, PRIMARY EDUCATION, REPAIRING CARS, CONTRACT CATERING, COMPUTER SERVICING. 0 Tick the box for the longest part, by distance, of your usual journey to place of work or study. If you are (were) a civil servant, write GOVERNMENT. Train If you are (were) a local government officer, write LOCAL GOVERNMENT and give the name of the Bus, minibus or coach (public or private) department you work (worked) for. Motorcycle, scooter or moped Driving a car or van Car or van pool, sharing driving Passenger in a car or van Taxi Bicycle On foot In your main job, what is (was) the name of the organisation you work (worked) for? Other If you are (were) self-employed in your own organisation, write in the business name. There are no more questions for Person 1. → Go to questions for Person 2. **OR** If there are no more people in this household,

Goto the Visitor questions on the back page.

OR If there are no visitors staying here overnight,

→ Go to the Declaration on the front page.

No organisation (for example, self-employed,

freelance, or work (worked) for a private individual)

V	isitor questions															
V	How many visitors did you include in question H5?															
	None → Go to the Declaration on the front page															
	1 to 3 - answer questions V1 to V4 below for each vi															
	4 or more - answer questions V1 to V4 below for the call 0300 0201 120 to request a Continuation Quest			visit	ors t	hen	go	to w	/WW	.cer	nsus	s.go	v.uk	:/ni o	r	
Vi	sitor A															
V1	What is this person's name?	V 4	Wha	nt is t	this	per	son	's us	ual	UK	ado	dres	s?			
	First name															
	Last name															
			Ш													
V 2	What is this person's sex?															
VZ	Male Female								_	Post	tcode	و				
	- Wate - Fernale									L						
V 3	What is this person's date of birth?	OR		Out	side	the	UK	, wri	te in	COL	untr	У				
	Day Month Year															
Vi	sitor B															
V1	What is this person's name?	V4	Wha	it is t	this	per	son	's us	ual	UK	ado	dres	s?			
	First name			Sam	ne ad	ddre	ess a	s Vis	itor	Α						
	Last name	OR														
	NA/legat in their program/s sou?															
V2																
	☐ Male ☐ Female									Post	tcode	5				
V 3	What is this person's date of birth?															
	Day Month Year	OR		Out	side	the	UK	, wri	te in	COL	untr	У				
Vi	sitor C															
V1	What is this person's name?	V4	Wha	nt is t	this	per	son	's us	ual	UK	ado	dres	s?			
	First name			Sam	ne ad	ddre	ess a	s Vis	itor	Α						
		OR														
	Last name															
			Ш													
V2	What is this person's sex?															
	☐ Male ☐ Female								\neg	Post	tcode	9				
V 3	What is this person's date of birth?		Ш							L						
۳	Day Month Year	OR		Out	side	the	UK	, wri	te in	COL	untr	У				
	Now A Go to the Deele	rati	05	0 P	+h	√ t	ro-	\+ <u>*</u>		10						
	Now → Go to the Decla	ııatl	OH	UH	ri I	- 1	ıOſ	IL P	Jac	Jς.						

. .