

Statistical bulletin

2011 Census: Quick Statistics for England and Wales, March 2011

This release contains detailed geographical breakdowns and detailed Quick Statistics tables for residents' characteristics.

Contact:
Emma White
census.customerservices@ons.
gsi.gov.uk

Release date:
30 January 2013

Next release:
To be announced

Table of contents

1. [Key figures](#)
2. [Introduction](#)
3. [Who we are](#)
4. [Proficiency in English](#)
5. [Main language](#)
6. [How we live](#)
7. [Household composition](#)
8. [What we do](#)
9. [Students](#)
10. [Armed forces](#)
11. [Method of travel to work](#)
12. [Background notes](#)

1. Key figures

- Ninety two per cent (49.8 million) of usual residents aged three years and over spoke English (English or Welsh in Wales) as their main language.
- Of the eight per cent (4.2 million) of usual residents aged three years and over with a main language other than English, 79 per cent (3.3 million) could speak English very well or well.
- In 2011, less than half a per cent (138,000) of all usual residents aged three years and over could not speak English.
- The second most reported main language was Polish (one per cent, 546,000), followed by Panjabi (half of one per cent, 273,000) and Urdu (half of one per cent, 269,000).
- A small percentage (22,000) of usual residents reported a sign language as their main language; of these usual residents 70 per cent (15,000) used British Sign Language.
- Thirteen per cent (7.1 million), of usual residents in households in 2011 lived in one person households, the same percentage as in 2001 (13 per cent, 6.5 million).
- The percentage of usual residents in households who were part of a one family married couple household, where at least one household member was aged under 65 years, decreased by six percentage points from 50 per cent (25.3 million) in 2001 to 44 per cent (24.4 million) in 2011.
- The percentage of usual residents in households who were part of a one family cohabiting couple household, where at least one household member was aged under 65 years, increased by two percentage points from ten per cent (4.9 million) in 2001 to 12 per cent (6.5 million) in 2011.
- The percentage of usual residents in households who were part of a one family lone parent household, where at least one household member was aged under 65 years, increased by one percentage point from 11 per cent (5.4 million) in 2001 to 12 per cent (6.5 million) in 2011.
- In 2011, seven per cent (3.7 million) of usual residents in England and Wales were 16 to 74 year old full-time students compared to five per cent (2.6 million) in 2001. Of the 16 to 74 year old full-time students in 2011, 29 per cent (1.1 million) reported that they were employed at the time of the census.
- In 2011, the majority of 16 to 74 year olds in employment travelled to work by driving a car or van (58 per cent, 15.3 million). The second most reported method of travel to work for 16 to 74 year olds in employment was by foot (11 per cent, 2.8 million), whilst the third was travel by bus, minibus or coach (seven per cent, 1.9 million).

2. Introduction

This statistical release follows that of the [Key Statistics](#) on 11 December 2012 and contains more detailed geographical breakdowns of those tables. It also contains new detailed tables for some characteristics of the people living in England and Wales on 27 March 2011; for example on main language, method of travel to work and economic activity of students as self-reported in the Census. The census is unique because it is the only information source that measures these characteristics across the whole population.

This bulletin describes new census results at the national and regional geographical level. The supporting census estimates are available to the lowest level of census geography, the output area (OA) statistical geography hierarchy, and also for wards. Later in 2013 cross tabulations of characteristics, such as by age, sex, or ethnicity will be published. This will provide an even richer and more valuable data source for the many users of the census helping us to understand who we are, how we live and what we do.

About the census

The census has collected information about the population every 10 years since 1801 (except in 1941). The latest census in England and Wales took place on 27 March 2011.

Census estimates describe the characteristics of areas down to small geographies, and are used to understand similarities and differences in the population's characteristics locally, regionally and nationally. This information is used for planning and delivering services, for example information about ethnicity is used for equality monitoring, and method of travel to work is used for transportation and road planning. The census is the only comprehensive source of small area data on topics such as proficiency in English and main language. It is used to support policy makers in decision-making.

Further information about the census estimates, including details about the methodology used and information about how population subgroups are defined and estimated is available via the [2011 Census home page](#).

Personal census information is not shared with any other government department or national, regional or local bodies. The information collected is kept confidential by the Office for National Statistics (ONS) and is protected by law. Individual census records are not released for 100 years.

About this release

Statistics from the 2011 Census for England and Wales are being released in stages. More information on the planned releases can be found in the [2011 Census prospectus](#). This bulletin presents key findings for regions in England and for Wales from the [Quick Statistics tables](#) published on 30 January 2013. UK statistics will be compiled and published once the relevant data becomes available for all four countries: England, Wales, Scotland and Northern Ireland.

This bulletin is about the usually resident population and households. It does not refer to visitors or short-term residents. A usual resident is anyone who, on census day, 27 March 2011, 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.

Some [estimates from the 2011 Census have already been published](#). The first release included estimates of the usually resident population by age and sex, population by residence type, household estimates and estimates of numbers of short-term residents. This was followed by information on the number of usual residents in England and Wales who reported having a second address outside the local authority in which they were usually resident. In December 2012 information from the Key Statistics tables on topics such as health, ethnic group, level of qualification, country of birth, religion, economic activity, and tenure was published to the local authority level of geography.

In making comparisons with 2001, the census population estimates (by age and sex) have been compared to the [mid-year estimates](#) for 2001, 52.4 million for England and Wales. For other characteristics, comparisons are made with 2001 Census results, 52.0 million for England and Wales. Footnotes are provided with tables and charts to identify the data sources used.

More detailed analyses of the census estimates are available for some topics. Three of these are published in parallel with this bulletin on the ONS website. They present analyses of [families](#), [general health](#) and [disability](#). Analysis of ethnicity, international migrants and religion were published alongside the 11 December 2012 release. Further analyses will be published during 2013.

Interactive [data visualisations](#) developed by ONS are also available to aid interpretation of the results. Users can enter postcodes into the interactive maps to focus on specific areas.

3. Who we are

Information on the personal characteristics of the usually resident population has already been published and this bulletin builds on the messages in the [11 December 2012](#) release which covered age and sex, health, religion, ethnic group, usual residents born outside the UK and household language. This included detailed analyses of [ethnicity](#), [international migrants](#) and [religion](#) estimates.

The 2011 Census was the first to collect information on language¹. The information in this section covers main language and proficiency in English as estimated from the 2011 Census for England and Wales. In parallel with this release, additional analysis is being published on [general health](#) and [disability](#).

- Ninety two per cent (49.8 million) of usual residents aged three years and over spoke English (English or Welsh in Wales) as their main language.
- Of the eight per cent (4.2 million) of usual residents aged three years and over with a main language other than English², 79 per cent (3.3 million) could speak English very well or well.
- In 2011 less than half a per cent (138,000) of all usual residents aged three years and over could not speak English².
- Across the England regions and Wales the percentage of those whose main language was not English² who could speak English very well or well varied from 72 per cent (279,000) in the West Midlands to 84 per cent (404,000) in the South East.
- The second most reported main language³ was Polish (one per cent, 546,000), followed by Panjabi (half of one per cent, 273,000) and Urdu (half of one per cent, 269,000).
- A small percentage (22,000) of usual residents reported a sign language as their main language; of these usual residents 70 per cent (15,000) used British Sign Language.
- Twenty two per cent (1.7 million) of usual residents in London reported a main language other than English. Outside of London the percentage of usual residents reporting a main language other than English ranged from three per cent (71,000) in the North East to seven per cent (386,000) in the West Midlands.

The Key Statistics release of 11th December 2012 included information on [household language](#). In 2011, all usual residents in 91 per cent (21.3 million) of households spoke English as a main language. In a further four per cent (868,000) of households at least one adult spoke English as a main language and in one per cent (182,000) of households no adults but at least one child spoke English as a main language. In the remaining four per cent (1.0 million) of households there were no residents who had English as a main language³.

Notes for who we are

1. A more detailed analysis of the language tables will be published in the first half of 2013.
2. English or Welsh in Wales.
3. The census question asks what a person's main language is and does not take into account languages they may be equally fluent in, but do not consider their main language. For example a person who considers their main language to be English but also speaks Polish fluently will be included in the English category and not the Polish category.

4. Proficiency in English

The 2011 Census was the first to ask usual residents how well they could speak English¹ when it was not their main language. This release provides information on proficiency in English¹ of usual residents whose main language was not English and on the main language of usual residents of England and Wales aged three and over².

English¹ was the main language for 92 per cent (49.8 million) of usual residents; the remaining eight per cent (4.2 million) had a different main language but may have still had some proficiency in speaking English¹.

Among the England regions and Wales, the North East (three per cent, 71,000) and Wales (three per cent, 84,000) had the lowest percentage of usual residents reporting a main language other than English¹. The highest percentage was in London (22 per cent, 1.7 million), this was three times larger than the second highest percentage; seven per cent (386,000) in the West Midlands.

Figure 1: Main Language not English

England regions, Wales, 2011. Usual residents aged three and over

Source: Census - Office for National Statistics

Notes:

1. Main language not English or Welsh in Wales

Of the eight per cent (4.2 million) of usual residents aged three and over who reported a main language other than English¹, 41 per cent (1.7 million) could speak English very well, 38 per cent (1.6 million) could speak English well, 17 per cent (726,000) could speak English but not well and the remaining three per cent (138,000) could not speak English at all.

Across the England regions and Wales the percentage of those whose main language was not English ¹ who could speak English very well or well varied from 72 per cent (279,000) in the West Midlands to 84 per cent (404,000) in the South East. The percentage who could not speak English at all varied between two per cent (12,000) in the South East and five per cent (19,000) in the West Midlands.

Figure 2: Proficiency in English

England regions, Wales, 2011. Usual residents aged three and over whose main language is not English

Source: Census - Office for National Statistics

Notes:

1. Main language not English or Welsh in Wales

Information on English language proficiency ¹ is provided in table [QS205EW \(244.5 Kb Excel sheet\)](#) . A more detailed analysis of the language topic will be published later in 2013.

Notes for proficiency in English

1. English or Welsh in Wales.
2. The census question asks what a person's main language is and does not take into account languages they may be equally fluent in, but do not consider their main language. For example a person who considers their main language to be English but also speaks Polish fluently will be included in the English category and not the Polish category.

5. Main language

English¹ was the main language for 92 per cent (49.8 million) of usual residents aged three years and over. The number of usual residents who spoke English¹ as a main language was higher than the number of usual residents who were UK born (87 per cent, 48.6 million) as some migrants will have English as their main language; ONS has previously published more detailed analysis on [migration](#).

Table 1 shows that of the 20 most reported main languages, five were South Asian languages and three of these were in the top five most reported main languages. Nine of the 20 most reported were European languages.

Not all languages are spoken. A small percentage (22,000) of usual residents reported a sign language as their main language; of these usual residents 70 per cent (15,000) used British Sign Language.

Table 1: Twenty most reported main languages

England and Wales, 2011. Usual residents aged three and over

Main Language	Thousands, per cent	
	Number	Per cent
English (English or Welsh if in Wales)	49,808	92.3
Polish	546	1.0
Panjabi	273	0.5
Urdu	269	0.5
Bengali (with Sylheti and Chatgaya)	221	0.4
Gujarati	213	0.4
Arabic	159	0.3
French	147	0.3
All other Chinese ¹	141	0.3
Portuguese	133	0.2
Spanish	120	0.2
Tamil	101	0.2
Turkish	99	0.2
Italian	92	0.2
Somali	86	0.2
Lithuanian	85	0.2
German	77	0.1
Persian/Farsi	76	0.1
Tagalog/Filipino	70	0.1
Romanian	68	0.1

¹ All other Chinese excludes Mandarin Chinese and Cantonese Chinese.

Source: Office for National Statistics

Of the England regions and Wales, the North East had the highest percentage (97 per cent, 2.4 million) of people who reported English as their main language, followed by Wales (97 per cent, 2.9 million) whereas London had the lowest percentage (78 per cent, 6.1 million). London also had the highest percentage of its usually resident population speaking all of the 20 most frequently reported languages in England and Wales except English and Panjabi. Panjabi was the main language of the highest percentage of usual residents aged three and over in the West Midlands (one per cent, 67,000).

The second most widely reported main language for England and Wales was Polish (one per cent, 546,000); it was also the second most widely reported language in all the England regions and Wales. London had the highest percentage (two per cent, 148,000) of people who reported Polish as their main language whereas the North East had the lowest percentage (less than half of one per cent, 8,200).

Panjabi was the third (half of one per cent, 273,000) most reported main language across England and Wales as a whole; however this varied across the England regions and Wales. It was the second most reported language in the West Midlands (one per cent, 67,000) and the twenty-fourth (less than half of one per cent, 2,400) in the South West.

Figure 3: Five most reported main languages other than English

England regions, Wales, 2011. Usual residents aged three and over

Source: Census - Office for National Statistics

Notes:

- 1. Five most reported main languages other than English and Welsh in Wales

Information on main language is provided in table [QS204EW \(1 Mb Excel sheet\)](#). A more detailed analysis of the language topic will be published in the first half of 2013.

Notes for main language

1. English or Welsh in Wales.

6. How we live

Information on households and communal establishments has already been published and this bulletin builds on the results in the [11 December 2012](#) release which covered accommodation and tenure, rooms, bedrooms and central heating, car or van availability, marital status, household composition and residents in communal establishments. This section presents key findings on household composition.

This section presents key findings on household composition. These findings relate to the 98 per cent (55.1 million) of usual residents that live in households. More detailed analysis on [households and families](#) has been published with this release¹.

- The percentage of usual residents in households living in one person households in 2011 was 13 per cent (7.1 million), the same percentage as in 2001 (13 per cent, 6.5 million).
- The percentage of usual residents in households who were part of a one family married couple household² decreased by six percentage points from 50 per cent (25.3 million) in 2001 to 44 per cent (24.4 million) in 2011.
- The percentage of usual residents in households who were part of a one family cohabiting couple household² increased by two percentage points from ten per cent (4.9 million) in 2001 to 12 per cent (6.5 million) in 2011.
- The percentage of usual residents in households who were part of a one family lone parent household² increased by one percentage point from 11 per cent (5.4 million) in 2001 to 12 per cent (6.5 million) in 2011.
- Less than half of one per cent (0.1 per cent, 70,000) of usual residents in households reported living in a one family civil partnership household².

Notes for how we live

1. A family is defined as a married, civil partnered or cohabiting couple with or without child(ren), or a lone parent with at least one child. Child(ren) may be dependent or non-dependent. If the child has at least one child of their own they are classed as a separate family. Multiple family households are included in 'other households'.
2. Where at least one household member was aged under 65.

7. Household composition

A household is defined as 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, sitting room or dining area. The household population excludes those people living in a communal establishment.

In 2011, 13 per cent (7.1 million) of usual residents in households in England and Wales lived alone. This is the same percentage as in 2001 (13 per cent, 6.5 million). In 2011, two in five of the people in this group (41 per cent, 2.9 million) were aged 65 and over¹.

In 2011, 75 per cent (41.2 million) of usual residents in households were living in households consisting of one family². This is a decrease of two percentage points since 2001 (77 per cent, 39.5 million).

As can be seen in Table 2, the majority of usual residents living in a one family household lived in married couple households³; this was 44 per cent (24.4 million) of all household residents. This is a decrease of six percentage points since 2001 (50 per cent, 25.3 million).

The percentage of usual residents in households living in one family cohabiting couple households³ increased by two percentage points between 2001 and 2011, from ten per cent (4.9 million) in 2001 to 12 per cent (6.5 million) in 2011. The percentage of usual residents in households living in one family lone parent households³ also increased by one percentage point between 2001 and 2011, 11 per cent (5.4 million) to 12 per cent (6.5 million).

Less than half of one per cent (70,000) of usual residents reported living in a one family civil partnership household^{3,4}.

Table 2: Household composition

England and Wales, 2001 and 2011. Usual residents in households, households

Year	Household composition	Thousands, per cent			
		Usual residents		Households	
		Number	Per cent	Number	Per cent
2001	One person households	6,503	12.7	6,503	30.0
	One family only	39,512	77.3	13,716	63.3
	Aged 65 and over ¹	3,886	7.6	1,943	9.0
	Married couple	25,307	49.5	7,915	36.5
	Civil partnerships ²	-	-	-	-
	Cohabiting couple	4,940	9.7	1,794	8.3
	Lone parents	5,379	10.5	2,063	9.5
	Other households	5,093	10.0	1,442	6.7
2011	One person households	7,067	12.8	7,067	30.2
	One family only	41,229	74.9	14,449	61.8
	Aged 65 and over ¹	3,812	6.9	1,905	8.2
	Married couple	24,417	44.3	7,725	33.1
	Civil partnerships ²	70	0.1	32	0.1
	Cohabiting couple	6,453	11.7	2,298	9.8
	Lone parents	6,477	11.8	2,488	10.6
	Other households	6,775	12.3	1,850	7.9

1. In 2001 the number of usual residents aged 60 or over for women or 65 and over for men was reported.

2. Civil partnerships were a new category in the 2011 Census, as the Civil Partnership Act came into effect in 2005.

Other households are those consisting of usual residents other than one person or one family; they include those where all members were related (for example siblings living together or households containing more than three generations) and where unrelated students or professionals were living together. Twelve per cent (6.8 million) of usual residents reported living in these types of households, an increase of two percentage points on 2001 (ten per cent, 5.1 million). There was also an increase in the average household size of these other households from 3.5 usual residents per household in 2001 to 3.7 in 2011.

Information on household composition is provided in table [QS112EW \(460 Kb Excel sheet\)](#) and [QS113EW \(459.5 Kb Excel sheet\)](#). More detailed analysis on [households and families](#) has been published with this release.

Notes for household composition

1. A comparison with 2001 Census data on people living alone is available in '[Families and Households in England and Wales](#)'.
2. A family is defined as a married, civil partnered or cohabiting couple with or without child(ren), or a lone parent with at least one child. Child(ren) may be dependent or non-dependent. If the child has at least one child of their own they are classed as a separate family. Multiple family households are included in 'other households'.
3. Where at least one household member was aged under 65.
4. The Civil Partnership Act 2004 came into effect in the UK on 5 December 2005.

8. What we do

Information on households and communal establishments has already been published and this bulletin builds on the messages in the [11 December 2012](#) release which covered provision of unpaid care, economic activity, qualification, and industry and occupation.

This section presents key findings on students, armed forces and method of travel to work.

- In 2011, seven per cent (3.7 million) of usual residents in England and Wales were 16 to 74 year old full-time students compared to five per cent (2.6 million) in 2001.
- Of the 16 to 74 year old full-time students in 2011, 29 per cent (1.1 million) reported that they were employed at the time of the census.
- The percentage of 16 to 74 year old full-time students in employment in England and Wales ranged from 26 per cent (182,000) in London to 33 per cent (100,000) in the South West.
- In 2011, less than half of one per cent (153,000) of usual residents in England and Wales were in the armed forces, similar to 2001 (161,000).
- In 2011, the majority of 16 to 74 year olds in employment travelled to work by driving a car or van (58 per cent, 15.3 million).
- The second most reported method of travel to work for 16 to 74 year olds in employment was by foot (11 per cent, 2.8 million), whilst the third was travel by bus, minibus or coach (seven per cent, 1.9 million).
- In London, 50 per cent (2.0 million) of 16 to 74 year olds in employment travelled to work mainly using public transport, whereas in all other England regions and Wales this ranged from six per cent (162,000) in the South West to 13 per cent (151,000) in the North East.

- In London, 31 per cent (1.3 million) of 16 to 74 year olds in employment travelled to work mainly by car, motorcycle or taxi. In other England regions and Wales the percentage mainly using cars, motorcycles or taxis ranged from 67 per cent (2.8 million) in the South East to 75 per cent (1.0 million) in Wales.

9. Students

In 2011, seven per cent (3.7 million) of usual residents reported that they were 16 to 74 year old full-time students. This is a two percentage point increase from 2001, when five per cent (2.6 million) of the usually resident population reported that they were 16 to 74 year old full-time students.

Students are considered resident where they lived during term-time. In all regions, except London, between five and seven per cent of usual residents were 16 to 74 year old full-time students. In London, nine per cent (700,000) of usual residents were 16 to 74 year old full-time students.

Students can be either economically active (employed or unemployed) or economically inactive (not looking for work)¹. In 2011, 29 per cent (1.1 million) of 16 to 74 year old full-time students reported that they were employed; nine per cent (334,000) reported that they were unemployed, and 62 per cent (2.3 million) were economically inactive².

The percentage of 16 to 74 year old full-time students in employment in England and Wales ranged from 26 per cent (182,000) in London to 33 per cent (100,000) in the South West. The South West had the lowest percentage of 16 to 74 year old full-time students who were unemployed (eight per cent, 24,000); the highest percentage was in the North West (ten per cent, 45,000).

The percentage of 16 to 74 year old full-time students in England and Wales who were economically inactive in 2011 ranged from 59 per cent (182,000) in the South West to 65 per cent (452,000) in London.

Information on the economic activity of full-time students is provided in table [QS603EW \(236.5 Kb Excel sheet\)](#) .

Notes for students

1. Due to definitional differences, and because the census questionnaire is self completed by the population of England and Wales, the census estimates of people in employment may differ from other sources as, for example, some respondents may include voluntary work when asked about employment. The most authoritative and up to date estimates of the labour market status, including employment and unemployment, are the labour market statistics that ONS publishes monthly. The census is valuable in providing a detailed picture at the time of the census of the characteristics of the economically active population.
2. Economic activity as collected by the 2011 Census is not directly comparable with 2001 due to factors that include changes in the underlying classification and improvements in the questions in the Census questionnaire. ONS will publish analysis later in 2013 to help users to understand how these estimates compare with those in the Labour Force Survey.

10. Armed forces

In 2011, less than one per cent (153,000) of the usually resident population of England and Wales, and all the England regions, reported that they were in the armed forces. This is similar to 2001 (161,000).

Figure 4: Armed forces

England and Wales, 2011. Usual residents employed in the armed forces

Source: Census - Office for National Statistics

The distribution of members of the armed forces differs from that of the usually resident population as a whole. In 2011, 22 per cent of armed forces members lived in the South West (34,000) and a further 22 per cent lived in the South East (33,000). This differs from 2001, when the South East had the largest percentage of the armed forces population (26 per cent, 41,000), followed by the South West (23 per cent, 37,000). The North East had the smallest percentage of the armed forces population (four per cent, 5,700), as it had in 2001 (three per cent, 4,900).

Information on armed forces members is provided in table [QS121EW \(253.5 Kb Excel sheet\)](#).

11. Method of travel to work

Method of travel to work¹ is the mode of transport used to cover the longest part, by distance, of a journey to work. This information is published by home address for usual residents aged between 16 and 74 years, who were working² during the week before census day, 27 March 2011.

Figure 5: Method of travel to work

England and Wales, 2011. Employed usual residents aged 16 to 74

Source: Census - Office for National Statistics

In 2011 the majority of 16 to 74 year olds in employment travelled to work by driving a car or van (58 per cent, 15.3 million). A further five per cent (1.4 million) travelled to work as a passenger in a car or van.

The second most reported method of travel to work for 16 to 74 year olds in employment was by foot (11 per cent, 2.8 million), whilst the third was travel by bus, minibus or coach (seven per cent, 1.9 million).

Figure 6: Method of travel to work

England regions, Wales, 2011. Employed usual residents aged 16 to 74

Figure 6 shows that the main variation between the England regions and Wales is in the percentages using public transport (including buses, trains and underground trains/light rail/trams), and those using cars, motorcycles and taxis.

In London, 50 per cent (2.0 million) of the usual residents aged 16 to 74 who were in employment were primarily using public transport to travel to work, compared with 31 per cent (1.3 million) travelling by car, motorcycle or taxi.

Outside London, the percentage of workers mainly using public transport ranged from six per cent (162,000) in the South West to 13 per cent (151,000) in the North East, with the percentage using cars, motorcycles or taxis ranging from 67 per cent (2.8 million) in the South East to 75 per cent (1.0 million) in Wales.

Although the South West had the lowest percentage of journeys to work by public transport, it had the highest percentage of workers travelling on foot or using a bicycle (17 per cent, 439,000), together with the highest percentage of people working from home (seven per cent, 178,000). In other areas the percentage using foot or bicycle varied from 12 per cent (302,000) in the West Midlands to 14 per cent (348,000) in Yorkshire and the Humber.

Information on travel to work is provided in table [QS701EW \(301 Kb Excel sheet\)](#). A more detailed analysis of this data will be published later in 2013.

Notes for method of travel to work

1. Due to definitional differences, and because the census questionnaire is self completed by the population of England and Wales, the census estimates of people travelling to work may differ from other sources. In addition, direct comparisons are not possible for mode of travel to work between 2001 and 2011. In 2001, people who recorded their place of work as working mainly at or from home were considered to have their mode of travel to work as working mainly at or from home. In 2011, people working mainly at or from home could record, for example, that they travelled to work as a driver in a car or van, despite being based at home. This extra information is useful for transport planning.
2. Due to definitional differences, and because the census questionnaire is self completed by the population of England and Wales, the census estimates of people in employment may differ from other sources as, for

example, some respondents may include voluntary work when asked about employment. The most authoritative and up to date estimates of the labour market status, including employment and unemployment, are the labour market statistics that ONS publishes monthly. The census is valuable in providing a detailed picture at the time of the census of the characteristics of the economically active population.

12. Background notes

1. This publication follows [previous releases of census data](#) including household and population totals and local authority level Key Statistics tables. The census provides estimates of the characteristics of all people and households in England and Wales on census day. These are produced for a variety of users including government, local and unitary authorities, business and communities. The census provides population statistics from a national to local level. This bulletin discusses the results at the national and regional level for England and Wales.
2. In making comparisons to 2001, the population estimates (by age and sex) have been compared with the mid-year estimates for 2001, 52.4 million. For other characteristics, comparisons are made with 2001 Census estimates, 52.0 million. Footnotes are provided with tables to identify the data sources used.
3. Both 2001 and 2011 Census data are available via the [Neighbourhood Statistics website](#). Relevant table numbers are provided in all download files within this publication.
4. Interactive [data visualisations](#) developed by ONS are also available to aid interpretation of the results.
5. Future releases from the 2011 Census will include more detail in cross tabulations, and tabulations at other geographies. These include wards, health areas, parliamentary constituencies, postcode sectors and national parks. Further information on future releases is available online in the [2011 Census Prospectus](#).
6. Due to definitional differences, and because the census questionnaire is self completed by the population of England and Wales, the census estimates of people in employment may differ from other sources as, for example, some respondents may include voluntary work when asked about employment. The most authoritative and up to date estimates of the labour market status including employment and unemployment are the labour market statistics that ONS publishes monthly. The census is valuable in providing a detailed picture at the time of the census of the characteristics of the economically active population.
7. Due to definitional differences, and because the census questionnaire is self completed by the population of England and Wales, the census estimates of people travelling to work may differ from other sources. In addition, direct comparisons are not possible for mode of travel to work between 2001 and 2011. In 2001, people who recorded their place of work as working mainly at or from home were considered to have their mode of travel to work as working mainly at or from home. In 2011, people working mainly at or from home could record, for example, that they travelled to work as a driver in a car or van, despite being based at home. This extra information is useful for transport planning.
8. ONS has ensured that the data collected meet users' needs via an extensive [2011 Census outputs consultation](#) process in order to ensure that the 2011 Census outputs will be of increased use in the planning of housing, education, health and transport services in future years.
9. Any reference to local authorities includes both local and unitary authorities.
10. Figures in this publication may not sum due to rounding. Percentage point changes in the text are based on rounded data.
11. The England and Wales census questionnaires asked the same questions with one exception; an additional question on Welsh language was included on the Wales questionnaire.
12. ONS is responsible for carrying out the census in England and Wales. Simultaneous but separate censuses took place in Scotland and Northern Ireland. These were run by the National Records of Scotland (NRS) and the Northern Ireland Statistics and Research Agency (NISRA) respectively.
13. ONS is responsible for the publication of UK statistics (compiling comparable statistics from the UK statistical agencies above). These will be compiled as each of the three statistical agencies involved

publish the relevant data. The [Northern Ireland census prospectus](#) and the [Scotland census prospectus](#) are available online. The [first release of UK population estimates](#) took place on 17 December 2012.

14. A person's place of usual residence is in most cases the address at which they stay the majority of the time. For many people this will be their permanent or family home. If a member of the services did not have a permanent or family address at which they are usually resident, they were recorded as usually resident at their base address.
15. A household is defined as 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, sitting room or dining area.
16. All key terms used in this publication, such as resident and short-term residents are explained in the [2011 Census user guide](#).
17. All census population estimates were extensively quality assured, using other national and local sources of information for comparison and review by a series of quality assurance panels. An extensive range of [quality assurance, evaluation and methodology papers](#) were published alongside the first release in July 2012 and have been updated in this release, including a Quality and Methodology Information (QMI) document (152.8 Kb Pdf)
18. The 2011 Census achieved its overall target response rate of 94 per cent of the usually resident population of England and Wales, and over 80 per cent in all local and unitary authorities. The population estimate for England and Wales of 56.1 million is estimated with 95 per cent confidence to be accurate to within +/- 85,000 (0.15 per cent).
19. Details of the policy governing the release of new data are available by visiting www.statisticsauthority.gov.uk/assessment/code-of-practice/index.html or from the Media Relations Office email: media.relations@ons.gsi.gov.uk

These National Statistics are produced to high professional standards and released according to the arrangements approved by the UK Statistics Authority.