

The source of all 2011 Census data is the Office for National Statistics Crown Copyright 2012.

2011 Census First Release: Population and Household Estimates for East Staffordshire's Wards

On 23rd November 2012 the ONS published the 2011 Census: population and household estimates for Wards and Output Areas in England and Wales. The findings from Table 1 below show:

- The 113,583 residents of East Staffordshire are spread across 21 wards of varying size ranging from the smallest ward Weaver with 2,052 residents to the largest ward Horninglow with 8,751 residents.
- There are 47,251 households with at least one usual resident which again range in size from just 900 households in Weaver ward to 3,673 in Horninglow.
- The geographical size of the wards vary considerably. East Staffordshire covers an area of just under 38,700 hectares. The smallest ward in terms of land size is Anglesey at just 145 hectares. The largest is Abbey at 7,129 hectares.
- This variation leads to considerable differences in the population density at ward level. On average there are 2.9 persons per hectare across East Staffordshire, which because of the rural nature of much of the Borough, is below county, regional and national figures. Two very rural wards, Abbey and Bagots, are the most sparsely populated at 0.4 persons per hectare. Horninglow, in the Burton upon Trent area, is the most densely populated ward with 48.3 persons per hectare.
- The average household size in the Borough is 2.4 people, which is on a par with the national and regional averages and just above the county figure of 2.3. This average household size varies across East Staffordshire from 2.0 in Burton ward to 2.6 in Anglesey.

Table 1: 2011 Census: Population & Household Estimates – Ward Level

	All Usual Residents*	Household Residents	Communal Establishment Residents	Hectares Area	Population Density - Persons per Hectare	Households with at Least One Usual Resident	Average Household Size
England	53,012,456	52,059,931	952,525	13,027,843	4.1	22,063,368	2.4
West Midlands	5,601,847	5,509,535	92,312	1,299,832	4.3	2,294,909	2.4
Staffordshire	848,489	832,952	15,537	262,028	3.2	355,263	2.3
East Staffordshire	113,583	111,488	2,095	38,696	2.9	47,251	2.4
Abbey	2,865	2,814	51	7,129	0.4	1,112	2.5
Anglesey	6,809	6,767	42	145	47	2,637	2.6
Bagots	2,638	2,573	65	5,881	0.4	1,095	2.3
Branston	7,231	7,206	25	966	7.5	3,033	2.4
Brizlincote	5,385	5,339	46	202	26.7	2,211	2.4
Burton	3,521	3,455	66	548	6.4	1,740	2.0
Churnet	2,920	2,707	213	1,328	2.2	1,140	2.4
Crown	3,389	2,480	909	4,077	0.8	1,034	2.4
Eton Park	6,202	6,179	23	192	32.3	2,502	2.5
Heath	6,198	6,157	41	447	13.9	2,535	2.4
Horninglow	8,751	8,643	108	181	48.3	3,673	2.4
Needwood	5,593	5,590	3	4,542	1.2	2,385	2.3
Rolleston on Dove	3,267	3,267	0	655	5	1,433	2.3
Shobnall	7,061	7,006	55	304	23.2	2,931	2.4
Stapenhill	7,977	7,929	48	183	43.5	3,636	2.2
Stretton	7,849	7,817	32	375	20.9	3,285	2.4
Town	6,891	6,742	149	967	7.1	2,942	2.3
Tutbury & Outwoods	5,897	5,871	26	2,427	2.4	2,518	2.3
Weaver	2,052	2,048	4	3,975	0.5	900	2.3
Winshill	8,466	8,327	139	236	35.9	3,430	2.4
Yoxall	2,621	2,571	50	3,934	0.7	1,079	2.4

*For 2011 Census purposes, a usual resident of the UK 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.

Figure 1: Usual Residents – Actual Numbers - 2011

Table 2 below shows:

- In the 10 years between the 2001 Census and the 2011 Census the population of East Staffordshire increased by 9.5%.
- This growth was not evenly spread across all of the Borough's 21 wards and in fact Weaver saw a fall in its population of -1.8% during this time.
- Along with Weaver ward, Stapenhill, Stretton, Heath, Branston, Needwood, Rolleston on Dove, Winshill, Abbey, Yoxall, Brizlincote and Bagots all saw a slower growth in their total population compared with the Borough average.
- Burton ward witnessed the most rapid growth during this 10 year period and increased in size by 65.5%. Crown ward also saw a very fast growth of over a third. HM Dovegate, a prison which can accommodate over 1,000 males opened in July 2001. It would not have been included in the 2001 Census count and can therefore help explain the rapid growth in Crown ward during this time.
- Along with Burton and Crown wards, Churnet, Anglesey, Town, Eton Park, Shobnall, Tutbury & Outwoods and Horninglow all saw a growth rate in their total population above the Borough average.

Table 2: Resident Population Change Across East Staffordshire's Wards Between 2001 and 2011

	All Usual Residents 2011 Census	2001 Census	Change Between 2001 and 2011 (numbers)	% Change Between 2001 and 2011
Abbey	2,865	2,722	143	5.3
Anglesey	6,809	5,835	974	16.7
Bagots	2,638	2,468	170	6.9
Branston	7,231	7,040	191	2.7
Brizlincote	5,385	5,087	298	5.9
Burton	3,521	2,127	1,394	65.5
Churnet	2,920	2,462	458	18.6
Crown	3,389	2,532	857	33.8
Eton Park	6,202	5,378	824	15.3
Heath	6,198	6,049	149	2.5
Horninglow	8,751	7,828	923	11.8
Needwood	5,593	5,386	207	3.8
Rolleston on Dove	3,267	3,134	133	4.2
Shobnall	7,061	6,130	931	15.2
Stapenhill	7,977	7,900	77	1.0
Stretton	7,849	7,763	86	1.1
Town	6,891	5,974	917	15.3
Tutbury and Outwoods	5,897	5,260	637	12.1
Weaver	2,052	2,090	-38	-1.8
Winshill	8,466	8,115	351	4.3
Yoxall	2,621	2,490	131	5.3
East Staffordshire	113,583	103,770	9,830	9.5

East Staffordshire – Resident Population by Age

The ward level statistics on the usual resident population are broken down by gender and age bands in the tables below. Table 3 looks at the number of residents by age groups – these groups have been divided to show:

- Young people – typically classed as those under 25
- Those over 25 but below pensionable age (25 to 64)
- Pensionable Age – residents aged 65 and over
- Elderly Residents – those aged 80 and over

Table 3: Resident Population by Age – 2011 (Actual Numbers)

	Under 25	25 to 64	65+	80+	All Ages
East Staffordshire	34,158	60,294	19,131	5,049	113,583
Abbey	742	1,581	542	146	2,865
Anglesey	2,588	3,589	632	142	6,809
Bagots	687	1,369	582	106	2,638
Branston	2,103	4,054	1,074	248	7,231
Brizlincote	1,471	3,016	898	223	5,385
Burton	1,088	2,052	381	102	3,521
Churnet	927	1,469	524	115	2,920
Crown	737	2,037	615	162	3,389
Eton Park	2,316	3,265	621	148	6,202
Heath	1,905	3,227	1,066	288	6,198
Horninglow	2,799	4,466	1,486	473	8,751
Needwood	1,432	2,941	1,220	332	5,593
Rolleston on Dove	752	1,654	861	195	3,267
Shobnall	2,491	3,698	872	269	7,061
Stapenhill	2,424	4,200	1,353	400	7,977
Stretton	2,214	4,141	1,494	379	7,849
Town	2,082	3,672	1,137	354	6,891
Tutbury and Outwoods	1,553	3,085	1,259	291	5,897
Weaver	501	1,111	440	103	2,052
Winshill	2,702	4,326	1,438	398	8,466
Yoxall	644	1,341	636	175	2,621

Table 4 shows the Borough's residents by the same age groups but in percentage terms. The 2011 Census findings show:

- Under 25's account for 30.1% of all residents across the Borough, however, this figure varies considerably at ward level from 21.7% in Crown ward to 38.0% in Anglesey.
- 53.1% of Borough residents are aged 25 to 64 – again this varies at ward level from 50.3% in Churnet ward to 60.1% in Crown ward.
- Those of pensionable age account for 16.8% of East Staffordshire residents but just 9.3% of those living in Anglesey. In contrast pensioners account for 26.4% of Rolleston on Dove residents.
- 4.4% of Borough residents are aged 80 or over. Once again there is considerable variation at ward level with these elderly residents forming 6.7% of Yoxall's population but just 2.1% of those living in Anglesey.

Table 4: Resident Population by Age Shown as a Percentage of All Ages – 2011

	Under 25	25 to 64	65+	80+
East Staffordshire	30.1	53.1	16.8	4.4
Abbey	25.9	55.2	18.9	5.1
Anglesey	38.0	52.7	9.3	2.1
Bagots	26.0	51.9	22.1	4.0
Branston	29.1	56.1	14.9	3.4
Brizlincote	27.3	56.0	16.7	4.1
Burton	30.9	58.3	10.8	2.9
Churnet	31.7	50.3	17.9	3.9
Crown	21.7	60.1	18.1	4.8
Eton Park	37.3	52.6	10.0	2.4
Heath	30.7	52.1	17.2	4.6
Horninglow	32.0	51.0	17.0	5.4
Needwood	25.6	52.6	21.8	5.9
Rolleston on Dove	23.0	50.6	26.4	6.0
Shobnall	35.3	52.4	12.3	3.8
Stapenhill	30.4	52.7	17.0	5.0
Stretton	28.2	52.8	19.0	4.8
Town	30.2	53.3	16.5	5.1
Tutbury and Outwoods	26.3	52.3	21.3	4.9
Weaver	24.4	54.1	21.4	5.0
Winshill	31.9	51.1	17.0	4.7
Yoxall	24.6	51.2	24.3	6.7

Comparing these particular age groups in 2001 with the 2011 findings Table 5 shows:

- There has been an increase in all age groups across the Borough but the pensionable and elderly age groups have grown at a much faster pace in this 10 year period.
- However, this has not been true across all wards and some have seen a fall in the number of residents of pensionable age and the elderly. Anglesey witnessed a -38.5% fall in the number of residents aged 80 and over and a fall of -15.3% in those of pensionable age. Eton Park also saw a large fall in both these age groups and Shobnall and Stapenhill have seen a small reduction in the number of residents of pensionable age. Burton ward witnessed a fall in the number of elderly residents aged 80 and over.
- In contrast Needwood has seen a very large increase (65.2%) in the number of residents aged 80 and over and many other wards for example, Rolleston on Dove, Brizlincote and Branston, have also seen very large increases, of almost 60%, in this age group during the inter censal period.
- The under 25's increased by 7.2% overall across the Borough but again wide variations were seen at a local level. The growth was very rapid in Burton ward (55.4%) and was also well above the Borough average in Eton Park, Churnet, Anglesey, Crown, Horninglow, Town, Tutbury & Outwoods and Shobnall.
- In contrast Weaver, Stapenhill, Abbey, Stretton, Rolleston on Dove, Heath, Brizlincote and Needwood all saw a reduction in their young residents.
- Those aged 25 to 64 increased by 8.4% across the Borough but there was once again considerable variation at ward level. Burton witnessed a very rapid growth of 89.0% in this age bracket during the 10 years and Crown also saw a growth of 44.5%. Anglesey, Shobnall, Eton Park, Town, Churnet and Horninglow all had growth rates well above the Borough average for this group.
- In contrast, Stretton, Yoxall, Bagots, Weaver, Rolleston on Dove, Needwood and Branston all saw a reduction in their number of residents aged 25 to 64.

Table 5: Percentage Change in Age Groups Between 2001 and 2011

	Under 25	25 to 64	65+	80+	All Ages
East Staffordshire	7.2	8.4	17.2	27.5	9.5
Abbey	-3.9	3.5	27.8	35.2	5.3
Anglesey	17.3	25.1	-15.3	-38.5	16.7
Bagots	5.2	-4.1	48.5	34.2	6.9
Branston	4.0	-2.5	25.8	58.0	2.7
Brizlincote	-1.4	2.4	41.0	59.3	5.9
Burton	55.4	89.0	10.4	-4.7	65.5
Churnet	18.4	13.2	34.0	35.3	18.6
Crown	16.6	44.5	29.2	13.3	33.8
Eton Park	19.4	18.3	-10.0	-15.4	15.3
Heath	-3.1	3.1	12.9	38.5	2.5
Horninglow	16.4	13.1	2.2	21.3	11.8
Needwood	-0.1	-3.3	34.4	65.2	3.8
Rolleston on Dove	-3.1	-3.4	32.9	59.8	4.2
Shobnall	10.5	23.9	-1.8	5.9	15.2
Stapenhill	-4.5	4.9	-1.0	20.5	1.0
Stretton	-3.3	-5.2	34.7	57.9	1.1
Town	14.1	13.3	29.2	57.3	15.3
Tutbury and Outwoods	13.8	4.5	31.6	44.1	12.1
Weaver	-11.0	-3.8	19.2	32.1	-1.8
Winshill	2.9	4.3	8.0	19.9	4.3
Yoxall	3.2	-5.0	42.3	71.6	5.3

The age groups in the tables above have been used to look at particular groups such as 'young people' 'retirement age residents' and 'elderly residents'. The category 'Working Age' has not been shown because the statistics for those aged 16 to 64 are not available at present.

East Staffordshire's Wards – Resident Population by 5 Year Age Bands

Table 6 shows the resident population of East Staffordshire's wards by broad age groups (5 year bands) in terms of actual numbers and Table 7 below this shows the proportion (%) of each age group living within the individual wards.

Table 6: Number of Residents by 5 Year Age Bands and Ward - 2011										
	All ages	0 – 4	5 – 9	10 – 14	15 – 19	20 – 24	25 – 29	30 – 34	35 – 39	40 – 44
Abbey	2,865	115	141	197	188	101	107	101	147	248
Anglesey	6,809	676	471	403	405	633	818	653	479	394
Bagots	2,638	115	136	162	182	92	85	83	130	217
Branston	7,231	406	419	422	473	383	413	447	563	654
Brizlincote	5,385	251	276	327	378	239	232	274	364	469
Burton	3,521	269	169	120	176	354	481	410	262	217
Churnet	2,920	159	153	194	274	147	140	130	181	241
Crown	3,389	95	124	141	144	233	269	231	240	284
Eton Park	6,202	567	461	392	429	467	547	485	446	447
Heath	6,198	361	371	384	401	388	406	362	352	453
Horninglow	8,751	612	520	545	609	513	629	569	568	647
Needwood	5,593	245	298	377	312	200	165	215	326	453
Rolleston on Dove	3,267	147	174	158	166	107	93	138	208	242
Shobnall	7,061	649	450	365	430	597	734	589	468	431
Stapenhill	7,977	509	430	435	515	535	528	470	452	599
Stretton	7,849	406	432	476	498	402	318	343	497	645
Town	6,891	367	436	425	452	402	386	383	489	559
Tutbury and Outwoods	5,897	293	325	328	355	252	210	265	407	437
Weaver	2,052	101	96	90	112	102	78	100	138	168
Winshill	8,466	564	532	565	539	502	498	523	501	630
Yoxall	2,621	95	142	188	146	73	62	75	131	222
East Staffordshire	113,583	7,002	6,556	6,694	7,184	6,722	7,199	6,846	7,349	8,657

Table 6 (continued): Number of Residents by 5 Year Age Bands and Ward - 2011

	45 – 49	50 – 54	55 – 59	60 – 64	65 – 69	70 – 74	75 – 79	80 – 84	85 – 89	90 +
Abbey	242	248	238	250	170	130	96	62	51	33
Anglesey	404	356	254	231	190	149	151	70	47	25
Bagots	233	204	200	217	238	145	93	63	27	16
Branston	615	520	414	428	338	262	226	141	74	33
Brizlincote	519	400	379	379	274	243	158	119	68	36
Burton	196	182	161	143	99	100	80	65	25	12
Churnet	245	200	156	176	157	142	110	59	40	16
Crown	297	246	226	244	216	141	96	87	49	26
Eton Park	420	373	280	267	184	161	128	87	38	23
Heath	480	444	351	379	329	238	211	157	79	52
Horninglow	650	525	420	458	392	357	264	252	160	61
Needwood	477	418	412	475	381	281	226	181	102	49
Rolleston on Dove	239	227	229	278	249	231	186	128	50	17
Shobnall	427	391	346	312	224	208	171	139	87	43
Stapenhill	601	534	483	533	374	320	259	208	137	55
Stretton	685	649	479	525	450	362	303	223	102	54
Town	621	497	374	363	317	229	237	164	129	61
Tutbury and Outwoods	495	463	419	389	361	329	278	160	82	49
Weaver	139	159	138	191	147	118	72	60	32	11
Winshill	615	536	481	542	446	340	254	220	116	62
Yoxall	238	208	190	215	204	143	114	84	59	32
East Staffordshire	8,838	7,780	6,630	6,995	5,740	4,629	3,713	2,729	1,554	766

Table 7 shows the proportion of each age group living within the individual wards and can be used to see where certain age groups are mainly located across the Borough. For example, it shows:

- 9.7% of the Borough's under 5's live in Anglesey and a further 9.3% live in Shobnall. In fact over half (51.1%) of all young children under the age of 5 live within just six of East Staffordshire's 21 wards – Anglesey, Shobnall, Horninglow, Eton Park, Winshill and Stapenhill.
- 8.1% of the Borough's eldest age group – those aged 90 and over, live in Winshill. A further 8.0% live in Horninglow and again 8.0% live in Town. These three wards account for almost a quarter (24.0%) of the Borough's oldest residents. Over half (51.4%) of the very oldest residents live within just seven of East Staffordshire's 21 wards – Winshill, Horninglow, Town, Stapenhill, Stretton, Heath and Needwood.

Table 7: Percentage of Residents by 5 Year Age Bands and Ward - 2011

	All ages	0 – 4	5 – 9	10 – 14	15 – 19	20 – 24	25 – 29	30 – 34	35 – 39	40 – 44
Abbey	2.5	1.6	2.2	2.9	2.6	1.5	1.5	1.5	2.0	2.9
Anglesey	6.0	9.7	7.2	6.0	5.6	9.4	11.4	9.5	6.5	4.6
Bagots	2.3	1.6	2.1	2.4	2.5	1.4	1.2	1.2	1.8	2.5
Branston	6.4	5.8	6.4	6.3	6.6	5.7	5.7	6.5	7.7	7.6
Brizlincote	4.7	3.6	4.2	4.9	5.3	3.6	3.2	4.0	5.0	5.4
Burton	3.1	3.8	2.6	1.8	2.4	5.3	6.7	6.0	3.6	2.5
Churnet	2.6	2.3	2.3	2.9	3.8	2.2	1.9	1.9	2.5	2.8
Crown	3.0	1.4	1.9	2.1	2.0	3.5	3.7	3.4	3.3	3.3
Eton Park	5.5	8.1	7.0	5.9	6.0	6.9	7.6	7.1	6.1	5.2
Heath	5.5	5.2	5.7	5.7	5.6	5.8	5.6	5.3	4.8	5.2
Horninglow	7.7	8.7	7.9	8.1	8.5	7.6	8.7	8.3	7.7	7.5
Needwood	4.9	3.5	4.5	5.6	4.3	3.0	2.3	3.1	4.4	5.2
Rolleston on Dove	2.9	2.1	2.7	2.4	2.3	1.6	1.3	2.0	2.8	2.8
Shobnall	6.2	9.3	6.9	5.5	6.0	8.9	10.2	8.6	6.4	5.0
Stapenhill	7.0	7.3	6.6	6.5	7.2	8.0	7.3	6.9	6.2	6.9
Stretton	6.9	5.8	6.6	7.1	6.9	6.0	4.4	5.0	6.8	7.5
Town	6.1	5.2	6.7	6.3	6.3	6.0	5.4	5.6	6.7	6.5
Tutbury and Outwoods	5.2	4.2	5.0	4.9	4.9	3.7	2.9	3.9	5.5	5.0
Weaver	1.8	1.4	1.5	1.3	1.6	1.5	1.1	1.5	1.9	1.9
Winshill	7.5	8.1	8.1	8.4	7.5	7.5	6.9	7.6	6.8	7.3
Yoxall	2.3	1.4	2.2	2.8	2.0	1.1	0.9	1.1	1.8	2.6

Table 7 (continued): Percentage of Residents by 5 Year Age Bands and Ward - 2011

	45 – 49	50 – 54	55 – 59	60 – 64	65 – 69	70 – 74	75 – 79	80 – 84	85 – 89	90 +
Abbey	2.7	3.2	3.6	3.6	3.0	2.8	2.6	2.3	3.3	4.3
Anglesey	4.6	4.6	3.8	3.3	3.3	3.2	4.1	2.6	3.0	3.3
Bagots	2.6	2.6	3.0	3.1	4.1	3.1	2.5	2.3	1.7	2.1
Branston	7.0	6.7	6.2	6.1	5.9	5.7	6.1	5.2	4.8	4.3
Brizlincote	5.9	5.1	5.7	5.4	4.8	5.2	4.3	4.4	4.4	4.7
Burton	2.2	2.3	2.4	2.0	1.7	2.2	2.2	2.4	1.6	1.6
Churnet	2.8	2.6	2.4	2.5	2.7	3.1	3.0	2.2	2.6	2.1
Crown	3.4	3.2	3.4	3.5	3.8	3.0	2.6	3.2	3.2	3.4
Eton Park	4.8	4.8	4.2	3.8	3.2	3.5	3.4	3.2	2.4	3.0
Heath	5.4	5.7	5.3	5.4	5.7	5.1	5.7	5.8	5.1	6.8
Horninglow	7.4	6.7	6.3	6.5	6.8	7.7	7.1	9.2	10.3	8.0
Needwood	5.4	5.4	6.2	6.8	6.6	6.1	6.1	6.6	6.6	6.4
Rolleston on Dove	2.7	2.9	3.5	4.0	4.3	5.0	5.0	4.7	3.2	2.2
Shobnall	4.8	5.0	5.2	4.5	3.9	4.5	4.6	5.1	5.6	5.6
Stapenhill	6.8	6.9	7.3	7.6	6.5	6.9	7.0	7.6	8.8	7.2
Stretton	7.8	8.3	7.2	7.5	7.8	7.8	8.2	8.2	6.6	7.0
Town	7.0	6.4	5.6	5.2	5.5	4.9	6.4	6.0	8.3	8.0
Tutbury and Outwoods	5.6	6.0	6.3	5.6	6.3	7.1	7.5	5.9	5.3	6.4
Weaver	1.6	2.0	2.1	2.7	2.6	2.5	1.9	2.2	2.1	1.4
Winshill	7.0	6.9	7.3	7.7	7.8	7.3	6.8	8.1	7.5	8.1
Yoxall	2.7	2.7	2.9	3.1	3.6	3.1	3.1	3.1	3.8	4.2

East Staffordshire – Resident Population by Gender

The population of East Staffordshire in 2011 is almost equally split by gender, with 49.6% of residents being male compared to 50.4% female. The gender gap is closing – in 2001 females outnumbered males with 51.3% female compared to 48.7% male. This has been due to a faster growth in the number of males – an increase of 11.5% between 2001 and 2011 compared to a 7.5% increase in the number of females.

Table 8: Resident Population by Gender – 2011 Census v 2001 Census

Gender	2011 Census	2001 Census	% Change between 2001 & 2011
All people	113,600	103,770	9.5%
Males	56,400	50,582	11.5%
Females	57,200	53,188	7.5%

Once again there is some variation at ward level. Most notably Crown ward, where males account for 61.3% of the ward population and females just 38.7%. This will be largely due to the location of HM Dovegate at Marchington, within Crown ward, a prison which can accommodate over 1,000 males (860 in the main prison and 200 in the Therapeutic Community). HM Dovegate opened in July 2001 i.e. it would not have been included in the 2001 Census count. Along with Crown ward, Burton, Anglesey, Abbey, Churnet, Shobnall and Town all have a higher percentage of male residents compared to the Borough average.

Table 9: Resident Population by Gender and Ward – 2011 Census

	All Residents	Males	Females	% Male	% Female
Abbey	2,865	1,441	1,424	50.3	49.7
Anglesey	6,809	3,529	3,280	51.8	48.2
Bagots	2,638	1,287	1,351	48.8	51.2
Branston	7,231	3,578	3,653	49.5	50.5
Brizlincote	5,385	2,629	2,756	48.8	51.2
Burton	3,521	1,854	1,667	52.7	47.3
Churnet	2,920	1,462	1,458	50.1	49.9
Crown	3,389	2,078	1,311	61.3	38.7
Eton Park	6,202	3,069	3,133	49.5	50.5
Heath	6,198	3,039	3,159	49.0	51.0
Horninglow	8,751	4,206	4,545	48.1	51.9
Needwood	5,593	2,704	2,889	48.3	51.7
Rolleston on Dove	3,267	1,584	1,683	48.5	51.5
Shobnall	7,061	3,509	3,552	49.7	50.3
Stapenhill	7,977	3,895	4,082	48.8	51.2
Stretton	7,849	3,796	4,053	48.4	51.6
Town	6,891	3,422	3,469	49.7	50.3
Tutbury and Outwoods	5,897	2,905	2,992	49.3	50.7
Weaver	2,052	1,007	1,045	49.1	50.9
Winshill	8,466	4,127	4,339	48.7	51.3
Yoxall	2,621	1,264	1,357	48.2	51.8
East Staffordshire	113,583	56,385	57,198	49.6	50.4

East Staffordshire – Number of Households

On Census day East Staffordshire had 47,251 households with a least one usual resident. This is an increase of around 4,500 on the 2001 Census figure of 42,717 households with residents and represents a 10.6% increase. The latest 2011 Census findings show:

- The largest wards in terms of the number of households are Horninglow, Stapenhill, Winshill, Stretton and Branston – all with 3,000 or more households each.
- The smallest wards in terms of the number of households are Weaver, Crown, Yoxall, Bagots, Abbey and Churnet.
- The fastest growth in the number of households in percentage terms has been seen in Burton ward, with a considerable increase of 60.5% between 2001 and 2011. Shobnall, Churnet, Town and Anglesey have all seen increases of above 15% during this time.
- The fastest growth in the number of households (actual numbers) has been seen in Burton, Shobnall, Town, Anglesey and Horninglow.
- The slowest growth in the number of households (actual numbers) has been seen in Weaver, Crown, Branston, Yoxall, Heath and Rolleston on Dove – all with less than 100 additional households each.
- The slowest growth in the number of households in percentage terms has been seen in Branston, Heath, Weaver, Crown and Winshill – all with less than 5% growth.

Figure 2: Percentage Change in the Number of Households with at Least One Usual Resident – 2001 to 2011

Table 10: 2011 Census: Household Estimates – Ward Level

	Households with at least one usual resident 2011	All household spaces: With residents 2001	Change 2001 - 2011	% Change 2001 - 2011
East Staffordshire	47,251	42,717	4,534	10.6
Abbey	1,112	1,011	101	10.0
Anglesey	2,637	2,266	371	16.4
Bagots	1,095	985	110	11.2
Branston	3,033	2,969	64	2.2
Brizlincote	2,211	2,015	196	9.7
Burton	1,740	1,084	656	60.5
Churnet	1,140	959	181	18.9
Crown	1,034	987	47	4.8
Eton Park	2,502	2,212	290	13.1
Heath	2,535	2,447	88	3.6
Horninglow	3,673	3,312	361	10.9
Needwood	2,385	2,232	153	6.9
Rolleston on Dove	1,433	1,337	96	7.2
Shobnall	2,931	2,457	474	19.3
Stapenhill	3,636	3,432	204	5.9
Stretton	3,285	3,129	156	5.0
Town	2,942	2,484	458	18.4
Tutbury and Outwoods	2,518	2,249	269	12.0
Weaver	900	863	37	4.3
Winshill	3,430	3,274	156	4.8
Yoxall	1,079	1,013	66	6.5

Key points from this release include:

- The population of England and Wales grew by 7.1% between 2001 and 2011. This was the largest growth in the population in England and Wales in any 10-year period since census taking began, in 1801.
- East Staffordshire saw a 9.5% increase during this period, above the national average. This is the highest population growth rate of all the Staffordshire districts and represents an increase of more than 9,800 residents.
- This growth was not evenly spread across all of East Staffordshire's 21 wards. Weaver ward saw a -1.8% fall in its population during the 10 year period and in contrast Burton ward increased by 65.5%.
- East Staffordshire is home to 113,583 residents and covers an area of around 38,700 hectares giving a population density of 2.9 persons per hectare. This varies at ward level from 0.4 persons in Abbey and Bagots to 48.3 persons per hectare in Horninglow.
- On Census day East Staffordshire had 47,251 households with a least one resident. This is a 10.6% increase on the 2001 figure, representing an additional 4,500 households.
- As with population growth, the growth in the number of households varies considerable at ward level. Burton ward witnessed the fastest growth between 2001 and 2011 – an increase of 60.5%. Branston ward, which experienced significant house building in the period between the 1991 and 2001 Census counts, had the slowest growth in terms of the number of households in the 10 years between 2001 and 2011, with an increase of just 2.2%.
- The percentage of the population aged 65 and over was the highest seen in any census at 16.4 per cent across England and Wales - one in six people was of retirement age. The percentage of the population in East Staffordshire aged 65 and over is just above this at 17.2% - which represents around 19,100 residents. In line with this the population of East Staffordshire's wards is generally ageing. However, there are exceptions to this and Anglesey, Eton Park, Shobnall and Stapenhill all saw a fall in their number of residents of retirement age between 2001 and 2011.
- Across East Staffordshire there were nearly 800 elderly residents aged 90 and over on Census day.
- In 2011, there were 7,000 children under five in the Borough. Over half of these live within just six of East Staffordshire's 21 wards.

Output Areas and Super Output Areas

Output Areas (OAs) are the smallest geographic unit for which the ONS publish Census statistics. They were introduced for the 2001 Census to provide a stable small area geography because other geographies, such as ward boundaries, can change over time. To ensure the confidentiality of data they were designed to have at least 40 resident households and 100 resident people, but the recommended size was larger at 125 households.

OAs are used as the building blocks that are aggregated to form all higher geographical areas for which statistics are produced. Super Output Areas (SOAs) were introduced in 2004. There are two layers of SOA - Middle Layer Super Output Areas (MSOAs) and Lower Layer Super Output Areas (LSOAs) - each built up from groups of Output Areas and each layer nesting inside the layer above. There are now 34,753 LSOAs and 7,201 MSOAs in England and Wales. East Staffordshire is made up of 361 OAs, 72 LSOAs and 15 MSOAs.

The statistics from the tables in this report are also available for OAs and SOAs on request or from the Office for National Statistics website.

More detailed reports will be produced as further 2011 Census figures are released.

Please note the source of all 2011 Census data is the Office for National Statistics Crown Copyright 2012.