

2011 Census Briefing Note 7: February 2013
Produced by Environment & Enterprise


A LOOK AT HARROW'S WARDS 2011 CENSUS SECOND RELEASE

On 30th January 2013 the Office for National Statistics (ONS) published further Key Statistics and Quick Statistics for local authorities in England and Wales from the 2011 Census. The data follows that of the Key Statistics release on 11th December 2012 and contains more detailed geographical breakdowns of those tables and new, detailed Quick Statistics tables for some characteristics of the people living in England and Wales on 27th March 2011.

In this paper you will find ward level summary tables for Harrow based on six of these recently published Key Statistics tables, together with, where possible, comparative data from the 2001 Census. In addition the wards have been ranked within Harrow for each of the indicators. The tables include:

1. KS101EW Usual Resident Population
2. KS102EW Age Structure
3. KS105EW Household Composition
4. KS201EW Ethnic Group
5. KS204EW Country of Birth
6. KS209EW Religion

Some of the categories included in the published Key Statistics and Quick Statistics tables have changed between the two censuses, so direct comparisons are not always possible, although, where comparisons are 'broadly' comparable comparisons have been made. An example is the new category of 'Same-sex Civil Partnership' which was not law when the 2001 Census was conducted, resulting in 2001 and 2011 not being comparable.

Links to the six Key Statistics Tables for each ward are available on page 13.

KEY FACTS FOR HARROW'S WARDS

Note: Nationally refers to England & Wales, with 348 local authorities, including London Boroughs, unitary authorities and districts.

1. Usual Resident Population

- Whilst there is generally an even mix of male and female residents in Harrow (49.4% of residents are males and 50.6% are females) Stanmore Park has the highest percentage of female residents at 52.4 per cent, which is higher than the borough average of 50.6 per cent and that of London (50.7%) and England (50.8%)
- Harrow on the Hill has the highest percentage of males at 51.4 per cent, which can be attributed to Harrow School, an all boy institution. The school has also

resulted in the ward having the highest percentage of persons living in communal establishments (7.2%). In total 0.9 per cent (2,086) people live in communal establishments in Harrow.

- Stanmore Park is ranked 2nd for persons living in communal establishments with 2 per cent of the usual population living in communal establishments (229 people), Hatch End is 3rd (1.4%), these are higher than the London average of 1.2 per cent
- 100% of Edgware's residents live in households. Edgware is followed by Pinner South (3 persons living in communal establishments) and Kenton East (6 persons).

Population Density

- Harrow's smallest ward is also its most densely populated ward. Ranked 1st for density Wealdstone has 96 persons per hectare (pph), it is twice the density of Harrow's average of 47.4 pph and well above the average density of London (52.0 pph)
- Kenton East (86.9 pph) has the 2nd highest density and Roxbourne 3rd (85.2 pph)
- The least densely populated ward is Canons, which is also Harrow's biggest ward, it has a density of 22.1 pph. Canons is followed by Harrow Weald (24.8 pph) and Stanmore Park (25.2 pph)
- There are only seven wards within Harrow which have a density below that of the London average

2. Age Structure

- The youngest ward in Harrow is Wealdstone, it is ranked 1st within the borough for 0-4 year olds and 5-7 year olds, with 13 per cent of its usual resident population falling within these age brackets (1,478 people). London has 10.9 per cent within this category and Harrow 11.5 per cent overall.
- The 2nd youngest ward is Roxbourne, with 12.5 per cent of its residents aged 0-7. Roxbourne also has the highest percentage of residents between the ages of 8 and 14 (10.1%, 1,306 people).
- Harrow on the Hill has the highest percentage of 15 to 19 year old residents, this can be explained by the demographics of Harrow School
- Greenhill has the highest percentage of residents who are aged between 20 and 44 (51.7%), 43.2 per cent of London's population are between 20 and 44, whilst Harrow's overall level is 37.1 per cent. Greenhill also has the lowest percentage of residents aged between 8 and 17.
- The wards with the highest percentage of older residents (60 to 90 plus) are Stanmore Park (28.4%, 3,199 people), Pinner (26.8%) and Canons (25.5%). This compares with a borough average of 19.1 per cent for this age range.
- London's largest age group is 45 to 59, at 17 per cent of the population, whilst this is Harrow's second largest age group (after the 30-44 group), at 18.6

per cent. At 21.1 per cent Headstone North has Harrow's highest population density of residents of this age band.

- Table 1 represents the wards with the highest and 2nd highest percentages for each of the age groups; this is coupled with those wards that have the lowest and 2nd lowest percentages.

Table 1: Breakdown of Age Groups: Wards with the highest concentration and those with the least

Age	Highest	2 nd Highest	2 nd Lowest	Lowest
0 - 4	Wealdstone	Roxbourne	Kenton East	Stanmore Park
5 - 7	Wealdstone	Roxbourne	Headstone North	Kenton West
8 - 9	Roxbourne	Roxeth	Hatch End	Greenhill
10 - 14	Roxbourne	Roxeth	Canons	Greenhill
15	Harrow on the Hill	Roxbourne	Marlborough	Greenhill
16 - 17	Harrow on the Hill	Belmont	Marlborough	Greenhill
18 - 19	Harrow on the Hill	Kenton East	Stanmore Park	Canons
20 - 24	Greenhill	Kenton East	Pinner	Pinner South
25 - 29	Greenhill	Marlborough	Stanmore Park	Pinner South
30 - 44	Greenhill	Marlborough	Hatch End	Harrow Weald
45 - 59	Headstone North	Belmont	Marlborough	Greenhill
60 - 64	Pinner	Headstone North	Wealdstone	Greenhill
65 - 74	Stanmore Park	Pinner	Greenhill	Roxbourne
75 - 84	Stanmore Park	Pinner	Greenhill	Roxbourne
85 - 89	Canons	Stanmore Park	Marlborough	Queensbury
90 & over	Stanmore Park	Canons	Roxbourne	Belmont

Source: 2011 Census, Table QS102EW, Office for National Statistics, Crown Copyright

3. Household Composition

One Person Household

- The ward with the highest percentage of one person households, aged 65 and over, is Canons (15.6%, 752 households), followed by Pinner (15.1%) and Harrow Weald (14.9%), the Harrow and London average is 10.7 per cent
- The wards with the highest percentage of one person households, of any age, are Harrow on the Hill (29.8%, 1,372 households), Greenhill (29.1%) and Pinner (28.7%), in line with London which stands at 31.6 per cent. The average for this type of household in Harrow is 22.6 per cent.
- Map 1 reveals the distribution of one person households within the borough


One Family Household

- 6.9 per cent of Harrow's households are couples aged 65 and over. They are most concentrated in Stanmore Park (11.9%, 517 households), Hatch End (10.7%) and Pinner (10.2%). This correlates with the age profiles of the wards and the higher density of residents aged 65 and over.
- Married or same-sex civil partnerships are prevalent in Harrow (39.6%, compared with the London average of 28.1%). The ward with the greatest concentration of married couples is Belmont at 50 per cent (1,830 households). Within the category of married and same-sex civil partnerships Belmont is ranked 5th for couples with no children (424 households), 1st for

couples with dependent children (1003 households) and 5th for couples with all children non-dependent (403 households). Belmont is followed by Pinner South (47.3%, 1,859 households) and Rayners Lane (47.1%, 1,727 households). This order of ranking also applies to the category of married and same-sex civil partnerships with dependent children, which is the largest of the three categories.

- The wards with the least married or same-sex civil partnerships households are Greenhill (31.9%, 1,587 households), Marlborough (33.8%, 1,456 households) and Wealdstone (34.5%, 1,339 households). Despite having the lowest percentages in the borough, they still remain above the London and, except Greenhill, the England average (28.1% and 33.2% respectively). Harrow's average is 39.6 per cent.
- Harrow on the Hill has the highest percentage of households living as cohabiting couples at 7.4 per cent (338 households). Harrow on the Hill is followed by Greenhill (7.2%) and Headstone South (6.1%). Harrow's average is 4.6 per cent.
- Overall 2.6 per cent of Harrow's households are cohabiting couples without children. The wards with the highest percentages are Greenhill (4.9%, 245 households), Harrow on the Hill (4.8%, 219 households) and Marlborough (3.9%, 169 households).

Map 1: Percentage of one person households in Harrow


Source: 2011 Census, Table QS105EW, Office for National Statistics, Crown Copyright London Borough of Harrow LA 100019206 2013

- West Harrow (2.5%, 93 households), Roxbourne (2.46%, 111 households) and Wealdstone (2.45%, 95 households) have the highest proportion of cohabiting couples with dependent children (Harrow's average is 1.7%)
- 11.1 per cent of households in Roxbourne are lone parent households with dependent children, ranking it 1st within the borough (502 households), followed by Wealdstone (10.3%, 401 households) and Marlborough (9%, 389 households). The average within Harrow is 6.6 per cent.

Other Household Types

- Kenton West has the highest rank for 'Other' household types with 22.2 per cent of its households not fitting into any of the above categories (758 households). This is followed by Edgware (21.9%, 813 households) and Greenhill (18%, 896 households). Overall 15.2 per cent of Harrow's households are of this type.

Map 2: Percentage of 'other' households with dependent children


Source: 2011 Census, Table QS105EW, Office for National Statistics, Crown Copyright London Borough of Harrow LA 100019206 2013

- The wards with the highest percentage of ‘Other’ with dependent children are Queensbury (11.5%, 419 households), Kenton West (11.1%, 378 households) and Kenton East (10.6%, 368 households), all considerably higher than Harrow’s overall level of 6.9 per cent. ‘Other’ denotes intergenerational households, including extended families as well as multi-family households, such as those with three or more unrelated adults.
- Map 2 visualises the distribution of these households
- Greenhill has the highest percentage of households made up of full-time students (1.1%, 55 households, compared to 0.3% in the borough as a whole)

4. Ethnic Group

For reasons of legibility ethnic groups will only be referred to with their full classification of ethnic origin in the title, for example White: British, Irish, Gypsy or Irish Traveller, Other White. Elsewhere a shorter format has been adopted, such as ‘White’. Similarly the groups within the category will be referred to by their subsection, for example British or Irish. Please refer to the titles for the full classifications.

Map 3: Percentage of residents from minority ethnic groups


Source: 2011 Census, Table QS201EW, Office for National Statistics, Crown Copyright London Borough of Harrow LA 100019206 2013

Map 3 details the concentration of ethnic minority groups within the borough and includes all groups not classified as White British. The map shows that there is a high concentration of minority ethnic groups to the east of the borough. To the north of Harrow there are higher percentages of British residents and therefore fewer residents from minority ethnic groups.

White: British/Irish/Gypsy or Irish Traveller/Other

- Pinner ward has the highest percentage of usual residents who are White (62%, 6,213 people), considerably higher than Harrow's overall level of 42.2 per cent. Pinner also has the highest percentage of British residents (51.8%, 5,192 people), followed by Pinner South with 51.6 per cent British (5,370 people) and 59.4% White (6,189 people) and Hatch End with 47.8 per cent (5,114 people) and 56.6% White (6,058 people). The British average within Harrow is 30.9 per cent, London's is 22.9 per cent, whilst London's entire White category stands at 59.8 per cent.
- Conversely Queensbury has the lowest level of usual residents who are White at 25 per cent (2,998 people), of this 13.3% are British (1,599 people). Kenton East is 2nd (26.6%, 2,960 people) and Kenton West is 3rd (27.4%, 3,062 people).
- Irish residents (3.1% of all Harrow's residents) are most concentrated in Wealdstone (5.4%, 617 people), Harrow Weald (5.3%, 608 people) and Marlborough (4.4%, 541 people). Despite Wealdstone having the highest percentage of Irish residents there has been a 21 per cent reduction on the number of Irish residing in the ward since 2001. There has been a similar decline in the other wards and a 19 per cent decline in the borough overall.
- 8.2 per cent of residents classify themselves as Other White. They are most prevalent in Edgware (14.7%, 1,711 people), a significant growth from 2001 when they represented only 4.4 per cent of the resident population. Greenhill (12.6%, 1,559 people) and Kenton East (9.9%, 1,098 people) also have high levels and similarly there has been an increase from 2001 figures of 6.8 per cent and 2.8 per cent respectively. London's Other White population stands at 12.6 per cent, meaning that Edgware is above the London average, but only marginally.
- Residents who are Other White come from a variety of backgrounds, including Polish and Romanian individuals. For further information on the ethnic makeup of this group please refer to Briefing Note 8 on Language Spoken at home.

Mixed: White and Black Caribbean/Black African/Asian/Other Mixed

- Headstone South has the highest percentage of ethnically mixed residents at 5.6 per cent, 625 people (Harrow has 4% overall and London has 5%). Of this Mixed group the most significant is that of White and Asian which accounts for 2.2 per cent of the usual resident population (246 people). Headstone South is also ranked 1st for 'Other Mixed' whilst Greenhill is ranked 2nd.
- Harrow on the Hill has the 2nd highest percentage of ethnically mixed residents, again White and Asian accounts for the greatest portion at 2.1 per cent (259 people)
- The wards with the fewest Mixed residents are Kenton East (2.93%, 327 people) and Queensbury (2.97%, 357 people). Whilst these wards have few

ethnically mixed residents, Kenton East is ranked 2nd for its percentage of Indian residents and Queensbury is ranked 3rd.

Asian or Asian British: Indian/Pakistani/Bangladeshi/Chinese/Other

- The highest concentration of residents of Indian origin is in Kenton West, where this population group contributes to 47.7 per cent of the resident population (5,330 people). This ward also has the smallest percentage of Bangladeshis at 0.2 per cent (27 people).
- Harrow's proportion of Indian residents (26.4%) is significantly higher than London's average, which stands at 6.6%
- 46.5 per cent of (5,184) residents in Kenton East and 43.2 per cent (5,172 people) in Queensbury are of Indian origin, they are ranked 2nd and 3rd within the borough. When taking into account all ethnic groups under the category of Asian or Asian British, Queensbury is ranked 1st, Kenton East 2nd and Kenton West 3rd.
- Roxbourne has the greatest concentration of Other Asian residents with 22.1 per cent (2,836 people), a large percentage increase from 2001 figures which showed a total of 8.1 per cent within the ward. The 2011 level is nearly twice the borough's average of 11.3 per cent. This category includes residents of Sri Lankan, Afghan and Nepalese origin, as well as others. Roxeth is ranked 2nd within this category (21.7%, 2,529 people) and Rayners Lane 3rd (20.7%, 2,306 people).
- Rayners Lane is also ranked 1st for Bangladeshi residents at 1.2 per cent (130 people), 100 per cent higher than Harrow's overall percentage of 0.6 per cent
- 3.3 per cent of Harrow's residents are of Pakistani origin, with the highest concentrations living in Marlborough (5.4%, 662 people), Wealdstone (4.3%, 489 people) and Headstone South (4.2%, 472 people)
- Greenhill, Canons and Harrow on the Hill are ranked one to three for their percentage of Chinese residents, 1.9 per cent (242 people), 1.9 per cent (238 people) and 1.6 per cent (200 people) respectively. Harrow's overall level is 1.1 per cent.

Black or Black British: African/Caribbean/Other

- 8.2 per cent of Harrow's residents are Black or Black British (3.6% are African; 2.8% Caribbean; and 1.8% 'Other'). The highest percentages of usual residents who are Black or Black British are in Wealdstone at 14.8 per cent (1,688 people); 5.8 per cent (660 people) are of Caribbean origin and 3.5 per cent 'Other Black' (398 people). Roxbourne is ranked 2nd (13.5%, 1,737 people) for its total Black residents, 2nd for African and 'Other' and 4th for Caribbean.
- Ranked last for its percentage of residents in the Black category is Pinner South with 3 per cent (312 people) of its resident population comprised of this group. Pinner South is also ranked last for residents of Other ethnic group and Arab (1.3%, 133 people), a significant difference from London where Black residents stand for 13.3 per cent of its population.

- Edgware is ranked 1st for residents of African origin, with 6.5 per cent of its usual residents being from this ethnic group (758 people). It is also ranked 1st for Mixed: White and Black African (0.6%, 74 people).

Other Ethnic Group: Arab/Other

- Harrow's Arab population represents 1.6 (3,710) per cent of all residents and 'Other' groups 1.4 (3,342) per cent of the total population
- Wealdstone, Greenhill and Edgware are ranked 1st, 2nd and 3rd for their population of Arab origin. Wealdstone has a total Arab population of 2.6 per cent (298 people) resulting in it also ranking 1st for the whole 'Other' category.
- Headstone North is ranked 1st for any other ethnic group with 1.4 per cent of its residents falling within this category (138 people). Conversely it is ranked 20th for its Arab population (85 people).

5. Country of Birth

United Kingdom

- The London average for England born residents is 61.1 per cent and Harrow's is 53.7 per cent. The top three wards for English born residents are Pinner South (68.2%, 7,102 people), Pinner (65.4%, 6,562 people) and Hatch End (65.1%, 6,964 people). Pinner South has had the smallest decrease in English born residents, having reduced by 0.8 per cent. Pinner and Hatch End have reduced by 6.3 and 6.6 per cent respectively.
- The wards with the fewest English born residents are Queensbury (5,001 people), Kenton East (4,691 people) and Edgware (4,971 people). In Queensbury there has been a 6.7 per cent reduction in English born residents on 2001 figures. 41.7 per cent of residents were born in England compared with 53.6 per cent (6,421 people) from other countries (excluding EU member countries since 2001).
- Kenton East has seen a greater retraction (11.8%) of English born residents. 42.1 per cent of its residents were born in England, compared with 45.6 per cent (5,083 people) born in other countries (excluding EU member countries since 2001).
- Only 680 (0.3%) of Harrow's residents were born in Northern Ireland. Despite having contracted 13.9 per cent over the past decade Harrow on the Hill is ranked 1st for residents born in Northern Ireland with 0.5 per cent of the resident population having been born in Northern Ireland (62 people). The greatest reduction has been in Kenton West where Northern Irish born residents have reduced by 57.5 per cent and now only stand for 0.2 per cent of the ward's resident population (17 people).
- Pinner is ranked 1st for both Scottish and Welsh born residents with 1.5 and 1 per cent respectively (246 people in total), compared to 0.7 (1,591) and 0.5 (1,220) per cent for the borough as a whole. There has been a reduction since the last census but not as significant as that in Roxeth, which has reduced by 54.7 per cent and 57.7 per cent ranking it 17th and 18th within the borough.

- Republic of Ireland born residents can be found in the highest proportion in Wealdstone, which has always had a strong Irish community. There is now 3.5 per cent (402) Republic of Ireland born residents, a reduction of 23.4 per cent on 2001 figures. Stanmore Park has seen an increase in Irish born residents, increasing by 10.3 per cent over the past decade and there are now 204 residents. The borough stands at 2.1 per cent overall.

Other European Union¹

- 2.6 per cent (6,176) of Harrow's residents were born in countries which were EU member countries prior to 2001. Greenhill has the highest percentage of residents (3.9%, 486 people, a growth of 83.4% since 2001). This is followed by Rayners Lane (3.5%, 384 people, a growth of 112.1%) and Harrow on the Hill (3.4%, 414 people, a growth of 59.2%).
- EU countries which joined between April 2001 and March 2011 have the highest concentration of residents in Edgware (11.4%, 1,327 people), Kenton East (7.5%, 830 people) and Queensbury (7.3%, 875 people). Overall 4.7 (6,176) per cent of Harrow's residents fall within this category. Change over the decade cannot be monitored, as this information was not available from the 2001 Census.
- The total percentage of EU residents living in Harrow is 7.3 per cent (all EU countries regardless of accession); London stands at 8.7 per cent

Other Countries

- Queensbury has the highest percentage of residents born in countries outside of the UK and EU (46.2%, 5,540 people). This is followed by Kenton East (45.6%, 5,083 people) and Kenton West (43.4%, 4,852 people).
- The wards with the fewest residents born outside of the UK or EU are Pinner South (23.7%, 2,471 people), Pinner (24.6%, 2,470 people) and Hatch End (26.2%, 2,800 people)
- Harrow has a total of 35.4 per cent of residents who were born outside the UK and EU

6. Religion

The question regarding religious beliefs was voluntary, therefore the figures outlined below are for those who responded.

Christian

- 37.3 per cent of Harrow's residents said they are followers of Christianity. Harrow Weald has the highest percentage of Christian residents (47.4%, 5,396 people, a reduction of 10.6% on 2001 figures), followed by Harrow on the Hill (44.9%, 5,507 people) and Pinner South (44.1%, 4,589 people).

¹ Other European Union member countries prior to 2001: Austria, Belgium, Denmark, Finland, France, Germany, Greece, Italy, Luxembourg, Netherlands, Portugal, Spain, Sweden.
European Union 2001-2011: Bulgaria, Cyprus, Czech Republic, Estonia, Hungary, Latvia, Lithuania, Malta, Poland, Romania, Slovakia, Slovenia.

- The lowest percentage of Christians are living in Canons (25.6%, 3,193 people, an increase of 18% on 2001), Queensbury (28.1%, 3,367 people, down 4.1%) and Kenton West (28.4%, 3,174 people, a reduction of 19.8%)

Buddhist

- Harrow has 2,700 Buddhists, accounting for 1.1 per cent of residents. The highest percentage of Buddhists can be found in Roxeth with 1.9 per cent (219 people) of its population regarding itself as Buddhist (101% increase on 2001). Roxbourne is 2nd with 1.6 per cent (206 people, a 171% growth) and 3rd Edgware with 1.6 per cent (185 people, a growth of 69.7%).
- The smallest percentages of Buddhists are located in Stanmore Park at 0.5 per cent (56 people), which actually presents a percentage increase of 229.4 per cent on 2001 figures
- Roxeth and Roxbourne have high counts of 'Other' Asian, this includes Sri Lankans and Nepalese who traditionally have significant numbers of practicing Buddhists. Stanmore Park has also experienced a 210.1 per cent increase in 'Other' Asian which mirrors the growth of practicing Buddhists.

Hindu

- Just over a quarter (25.3%) of residents are Hindus and Kenton East has the highest percentage (45.3%, 5,050 people, a growth of 19.8%), Queensbury is 2nd (42%, 5,039 people, a growth of 32.3%) and Kenton West, 3rd (39.3%, 4,391 people, a growth of 32.2%). The expansion of Hinduism in these wards appears to correlate with the growth of the Indian population.
- Whilst Pinner South is only ranked 16th for Hindu residents there has been a 96.8 per cent growth and 19 per cent of the ward's population is Hindu, a total of 1,974 individuals

Jewish

- Harrow's Jewish population now stands at 4.4 per cent (10,530 people)
- The wards with the highest percentage of Jewish residents are Canons (24.6%, 3,071 people, a reduction of 15.2% on 2001), Stanmore Park (21.9%, 2,458 people, a reduction of 3.7%) and Belmont (8.1%, 924 people, a reduction of 29.1%).
- Each ward has had a reduction in the percentage of their Jewish population since 2001
- The smallest groups of Jewish residents are to be found in Roxeth (0.2%, 23 people), Roxbourne (0.3%, 41 people) and Marlborough (0.5%, 65 people)

Muslim

- 12.5 per cent (29,880) of Harrow's residents are Muslims and each ward has seen an increase in Muslim communities since 2001
- Despite a growth from 3.4 to 6.8 per cent, the smallest percentage of Muslim residents are in Pinner South (ranked 21st, 711 people)

- The highest concentration of Muslim residents can be found in Wealdstone (20.3%, 2,313 people, a growth of 161.1%), Marlborough (17.7%, 2,171 people, 152.1% growth) and Roxbourne which has nearly doubled (16.9%, 2,172 people, 99% growth).


Sikh

- Harrow's Sikh population accounts for 1.2 (2,752) per cent of all residents
- Sikh communities reside most densely in Rayners Lane (2.7%, 304 people, a growth of 12.2%), Headstone North (2.1%, 213 people, a 53.2% growth) and West Harrow (1.7%, 172 people, a growth of 36.5%)
- There has been an increase of Sikhs in all wards except two. These are Queensbury which has reduced by 26 per cent to 0.5 per cent of the total residents (57 people) and Kenton West which has contracted by 35.7 per cent to 0.8 per cent of the residents (90 people).

Other, No religion and Religion not stated

- 2.5 (5,945) per cent of Harrow's residents follow 'other' religions. The greatest concentrations of residents with 'other' religions were in Kenton West (8.2%, 914 people, an increase of 34.6%), Belmont (4.4%, 497 people) and Queensbury (4.1%, 493 people). Other religions include Jains and Zoroastrians which contribute to the diversity of faith within the borough.
- Residents who stated that they have no religion are most prevalent in Headstone South (14.2%, 1,586 people), Pinner South (14.2%, 1,475 people) and Pinner (13.6%, 1,365 people). Most wards have become marginally 'less religious', with only Rayners Lane, Queensbury and Harrow Weald showing a decrease in the number of respondents who stated they have no religion. Overall 9.2 per cent of Harrow's residents stated that they have no religion.
- The most 'religious' wards (where the fewest residents selected No religion) are Queensbury (3.5%, 423 people), Kenton East (4.8%, 540 people) and Kenton West (5.4%, 608 people)
- Canons had the largest percentage of respondents who did not state their religion (8%, 1,001 people), Stanmore Park was 2nd (7.9%, 886 people) and Pinner 3rd (7.5%, 753 people). Harrow's overall level was 6.2 per cent.

Figure 1: Breakdown of the religious make up of Harrow wards


Source: 2011 Census, Table QS209EW, Office for National Statistics, Crown Copyright

Links to Ward and Borough Profiles

Harrow 2011 Census Information

Belmont
Canons
Edgware
Greenhill
Harrow on the Hill
Harrow Weald
Hatch End
Headstone North
Headstone South
Kenton East
Kenton West
Marlborough
Pinner
Pinner South
Queensbury
Rayners Lane
Roxbourne
Roxeth
Stanmore Park
Wealdstone
West Harrow

Harrow

Further Information

Data for England & Wales and all the constituent local authorities can be found on the Office for National Statistics website at: <http://www.ons.gov.uk/ons/guide-method/census/2011/index.html>


See also Harrow's Local Information System (HA Info: Harrow Informed) for electronic versions of Harrow's tables and other graphics
<https://harrowinformed.harrow.gov.uk> under Profiles & Maps and Tables view

London-wide data and reports can be found on the GLA's Datastore at:
<http://data.london.gov.uk/census/secondrelease>

Contact Officers: Felicity Meerloo 0208 736 6105 (internal x6105), Sue Kaminska 020 8736 6090 (internal x6090) and Marc Mason 020 8736 6087 (internal x6087), Research, Environment & Enterprise
e-mail: felicity.meerloo@harrow.gov.uk; sue.kaminska@harrow.gov.uk or marc.mason@harrow.gov.uk

February 2013
(O:\SUE\2011 Census\30 January 2013 Briefing Note 7)

Appendix A: Harrow's Wards and Lower Super Output Areas


London Borough of Harrow LA.100019206.2013

All maps in this briefing paper are reproduced from Ordnance Survey material with the permission of Ordnance Survey on behalf of the Controller of Her Majesty's Stationery Office © Crown Copyright. Unauthorised reproduction infringes Crown copyright and may lead to prosecution or civil proceedings