

2011 Population Census: Usual Resident Population by Civil Parish

District	Parish	Population							
		Total	0-4 years	0-14 years	0-19 years	20-64 years	15-64 years	65+ years	75+ years
South Cambridgeshire	Abington Pigotts	162	17	38	43	93	98	26	7
South Cambridgeshire	Arrington	415	26	71	96	248	273	71	34
South Cambridgeshire	Babraham	276	17	51	70	180	199	26	9
South Cambridgeshire	Balsham	1591	62	274	367	861	954	363	149
South Cambridgeshire	Bar Hill	4032	205	602	854	2601	2853	577	257
South Cambridgeshire	Barrington	993	55	178	221	533	576	239	98
South Cambridgeshire	Bartlow	110	9	22	25	69	72	16	2
South Cambridgeshire	Barton	846	23	126	178	446	498	222	107
South Cambridgeshire	Bassingbourn cum Kneesworth	3583	234	709	936	2180	2407	467	189
South Cambridgeshire	Bourn	1015	67	215	271	547	603	197	98
South Cambridgeshire	Boxworth	218	17	33	39	140	146	39	16
South Cambridgeshire	Caldecote ~	1737	134	413	515	1014	1116	208	93
South Cambridgeshire	Cambourne	8186	1052	2419	2851	5018	5450	317	136
South Cambridgeshire	Carlton	191	1	25	39	117	131	35	15
South Cambridgeshire	Castle Camps	684	28	109	152	416	459	116	54
South Cambridgeshire	Caxton	572	24	115	145	357	387	70	28
South Cambridgeshire	Comberton	2346	101	444	609	1256	1421	481	208
South Cambridgeshire	Conington (S)	135	6	25	34	76	85	25	10
South Cambridgeshire	Coton	910	77	202	240	497	535	173	90
South Cambridgeshire	Cottenham	6095	372	1155	1499	3499	3843	1097	575
South Cambridgeshire	Croxton	160	5	20	31	107	118	22	9
South Cambridgeshire	Croydon	235	9	37	48	156	167	31	11
South Cambridgeshire	Dry Drayton	643	26	99	139	363	403	141	65
South Cambridgeshire	Duxford	1898	119	375	483	1081	1188	335	130
South Cambridgeshire	Elsworth	566	25	98	127	310	339	129	53
South Cambridgeshire	Eltisley	401	24	68	87	229	248	85	36
South Cambridgeshire	Fen Ditton	760	34	106	149	473	516	138	55
South Cambridgeshire	Fen Drayton	856	49	157	197	540	580	119	43
South Cambridgeshire	Fowlmere	1206	77	240	294	707	761	205	79
South Cambridgeshire	Foxton	1232	60	229	302	652	725	278	126

South Cambridgeshire	Fulbourn	4673	269	776	1074	2656	2954	943	463
South Cambridgeshire	Gamlingay	3568	182	592	802	2081	2291	685	317
South Cambridgeshire	Girton	4559	278	702	1067	2685	3050	807	448
South Cambridgeshire	Grantchester	540	19	76	104	286	314	150	84
South Cambridgeshire	Graveley and Papworth St Agnes*	289	13	42	61	173	192	55	21
South Cambridgeshire	Great Abington	816	40	137	196	452	511	168	79
South Cambridgeshire	Great and Little Chishill	678	34	119	153	417	451	108	42
South Cambridgeshire	Great Eversden	241	9	40	63	138	161	40	13
South Cambridgeshire	Great Shelford	4233	243	714	909	2345	2540	979	534
South Cambridgeshire	Great Wilbraham	654	28	105	147	357	399	150	67
South Cambridgeshire	Guilden Morden	986	59	184	240	577	633	169	69
South Cambridgeshire	Hardwick	2670	146	503	703	1704	1904	263	110
South Cambridgeshire	Harlton	308	10	62	75	156	169	77	28
South Cambridgeshire	Harston	1729	106	323	416	979	1072	334	136
South Cambridgeshire	Haslingfield	1507	72	269	353	810	894	344	143
South Cambridgeshire	Hatley	181	3	16	31	120	135	30	13
South Cambridgeshire	Hauxton	673	36	108	139	394	425	140	66
South Cambridgeshire	Heydon	243	6	38	60	145	167	38	20
South Cambridgeshire	Hildersham	211	11	34	42	114	122	55	24
South Cambridgeshire	Hinxton	334	27	48	72	215	239	47	14
South Cambridgeshire	Histon	4655	234	762	1012	2565	2815	1078	643
South Cambridgeshire	Horningsea	378	25	73	84	228	239	66	29
South Cambridgeshire	Horseheath	485	22	73	103	278	308	104	35
South Cambridgeshire	Ickleton	709	50	139	162	414	437	133	69
South Cambridgeshire	Impington	4060	218	749	1065	2437	2753	558	282
South Cambridgeshire	Kingston	238	7	28	55	142	169	41	19
South Cambridgeshire	Knapwell	162	5	22	36	92	106	34	21
South Cambridgeshire	Landbeach	848	33	97	141	520	564	187	79
South Cambridgeshire	Linton	4525	258	833	1105	2566	2838	854	430
South Cambridgeshire	Litlington	877	48	159	218	518	577	141	57
South Cambridgeshire	Little Abington	538	18	74	111	289	326	138	78
South Cambridgeshire	Little Eversden	600	18	113	155	322	364	123	57
South Cambridgeshire	Little Gransden	296	14	46	61	179	194	56	28
South Cambridgeshire	Little Shelford	840	59	177	228	436	487	176	70
South Cambridgeshire	Little Wilbraham	425	18	65	85	255	275	85	44
South Cambridgeshire	Lolworth	155	7	31	42	82	93	31	7

South Cambridgeshire	Longstanton	2657	242	527	634	1663	1770	360	133
South Cambridgeshire	Longstowe	205	14	31	51	120	140	34	17
South Cambridgeshire	Madingley	210	21	39	49	122	132	39	17
South Cambridgeshire	Melbourn	4689	277	824	1088	2633	2897	968	489
South Cambridgeshire	Meldreth	1783	92	300	436	969	1105	378	168
South Cambridgeshire	Milton	4679	302	851	1112	2991	3252	576	259
South Cambridgeshire	Newton (S)	378	16	57	70	211	224	97	50
South Cambridgeshire	Oakington and Westwick	1527	92	281	369	895	983	263	127
South Cambridgeshire	Orchard Park	1885	198	423	539	1328	1444	18	9
South Cambridgeshire	Orwell	1035	47	158	231	567	640	237	104
South Cambridgeshire	Over	2862	168	553	758	1636	1841	468	206
South Cambridgeshire	Pampisford	344	19	66	80	186	200	78	43
South Cambridgeshire	Papworth Everard	2880	237	652	807	1790	1945	283	133
South Cambridgeshire	Rampton	448	23	63	85	282	304	81	27
South Cambridgeshire	Sawston	7145	389	1128	1517	4269	4658	1359	661
South Cambridgeshire	Shepreth	768	37	118	180	468	530	120	58
South Cambridgeshire	Shingay cum Wendy	139	8	35	39	79	83	21	4
South Cambridgeshire	Shudy Camps	338	8	62	99	192	229	47	19
South Cambridgeshire	Stapleford	1871	103	328	435	996	1103	440	211
South Cambridgeshire	Steeple Morden	1078	45	165	216	620	671	242	92
South Cambridgeshire	Stow cum Quy	544	24	87	113	338	364	93	50
South Cambridgeshire	Swavesey	2463	142	445	607	1513	1675	343	144
South Cambridgeshire	Tadlow	178	7	29	44	99	114	35	11
South Cambridgeshire	Teversham	2943	226	560	715	1959	2114	269	127
South Cambridgeshire	Thriplow	1164	85	221	274	776	829	114	50
South Cambridgeshire	Toft	503	13	56	87	266	297	150	66
South Cambridgeshire	Waterbeach	5166	397	949	1230	3252	3533	684	313
South Cambridgeshire	West Wickham	440	22	97	117	250	270	73	28
South Cambridgeshire	West Wrattling	502	25	95	121	299	325	82	30
South Cambridgeshire	Weston Colville	451	31	79	101	263	285	87	38
South Cambridgeshire	Whaddon	489	36	96	121	302	327	66	28
South Cambridgeshire	Whittlesford	1737	90	313	414	967	1067	357	164
South Cambridgeshire	Willingham	4015	269	739	968	2485	2714	562	251
South Cambridgeshire	Wimpole	301	16	56	84	174	202	43	16
	Grand Total								

Information

Usual resident data was from the 2011 Census and released by the Office for National Statistics (ONS). Cambridgeshire County Council Research and Performance Team have aggregated 2011 Census Output Area level data to parish boundaries using local best fit methodology.

Definition

Usual resident

The main population base for outputs from the 2011 Census is the usual resident population as at census day (27 March 2011).

Although the population base for enumeration included non-UK short-term residents, these are not included in the main outputs from the 2011 Census, but are analysed separately. All outputs, unless specified, are produced using only usual residents of the UK.

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.

Geographic information

In addition to the information provided below, further information on the geographic methods and principles used to produce 2011 Census results can be found at:

<http://ons.gov.uk/ons/guide-method/geography/products/census/index.html>

Output Areas (OAs)

For the 2011 Census, the smallest geographic unit for which outputs are published is the Output Area (OA). OAs were introduced for the 2001 Census to provide a stable small area geography for the production of local area statistics. To ensure the confidentiality of data published for OAs, they were designed for the 2001 Census 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, in accordance with the Geography Policy for National Statistics. These 'best-fit' estimates are therefore consistent and comparable with other National Statistics prepared using the geography policy.

A similar Output Area building block policy was also used to produce results from the 2001 Census. To maintain as much consistency and comparability with 2001 Census results, and with other national statistics, the 2001 Output Area boundaries have been preserved wherever possible for 2011.

A small number have been modified, based on 2011 Census population estimates in instances where the population has undergone significant change since 2001. Other modifications have also been made to align OAs with local authority boundaries that have changed since the 2001 OAs were created, and to improve the social homogeneity of some areas.

In total, for the 2011 Output Areas, there are 171,372 OAs in England and 10,036 in Wales. This means that 2.6 per cent of 2001 OAs have been modified as a result of the 2011 Census.

Parishes

Parishes are based on civil parish boundaries which are sourced from Ordnance Survey (2010).

About the Research and Performance Team

The Research and Performance Team is the central research and information section of Cambridgeshire County Council. We use a variety of information about the people and economy of Cambridgeshire to help plan services for the county. The team also supports a range of other

Subjects covered by the Research and Performance Team include:

- Census Analysis
- Consultations and Surveys
- Crime and Community Safety
- Economy and The Labour Market
- Health
- Housing
- Mapping and GIS
- Population
- Pupil Forecasting
- Performance Management

[For more details please see our website: http://www.cambridgeshire.gov.uk/business/research/](http://www.cambridgeshire.gov.uk/business/research/)

Contact details

Research and Performance Team
Cambridgeshire County Council
RES 1203
Shire Hall
Cambridge CB3 0AP

Telephone: 01223715300

Email Us:

Website:

November 2012